PCIS-LVIEW VIs for LabVIEW^a Windows 98/NT/2000 ## **Function Reference** @Copyright 1999 ADLink Technology Inc. All Rights Reserved. Manual Rev. 3.00: March 31, 2000 The information in this document is subject to change without prior notice in order to improve reliability, design and function and does not represent a commitment on the part of the manufacturer. In no event will the manufacturer be liable for direct, indirect, special, incidental, or consequential damages arising out of the use or inability to use the product or documentation, even if advised of the possibility of such damages. This document contains proprietary information protected by copyright. All rights are reserved. No part of this manual may be reproduced by any mechanical, electronic, or other means in any form without prior written permission of the manufacturer. #### **Trademarks** IBM PC is a registered trademark of International Business Machines Corporation. Intel is a registered trademark of Intel Corporation. Other product names mentioned herein are used for identification purposes only and may be trademarks and/or registered trademarks of their respective companies. ## CONTENTS | Η | ARDWARE SUPPORT | 1 | | |---|---|----------|---| | / | I FUNCTION DESCRIPTIONS | 3 | | | | Initial VIs (6208V Initial,) | 3 | | | | AI 9111 Config | 4 | | | | AI 9112 Config | 4 | | | | AI 9113 Config | 5 | | | | AI 9114 Config | 5 | | | | AI 9118 Config | 5 | | | | AI 9812 Config | 6 | | | | AI ASYNC CHECK | 7 | | | | AI ASYNC CLEAR | 8 | | | | AI ASYNC DOUBLE BUFFER HALF READY | 8 | | | | AI ASYNC DOUBLE BUFFER MODE | 9 | | | | Al ASYNC DOUBLE BUFFER TRANSFER 2-BYTE / Al ASYNC DOUBLE BUFFER TRANSFE | R 4-BYTE | 9 | | | AI CONT READ CHANNEL 2-BYTE / AI CONT READ CHANNEL 4-BYTE | 10 | | | | AI CONT READ CHANNEL TO FILE | 11 | | | | AI CONT READ MUTIPLE CHANNELS | 11 | | | | AI CONT READ MUTIPLE CHANNELS TO FILE | 12 | | | | AI CONT SCAN CHANNELS 2-BYTE / AI CONT SCAN CHANNELS 4-BYTE | 13 | | | | AI CONT SCAN CHANNELS TO FILE | 14 | | | | AI CONT STATUS | 15 | | | | AI CONT VSCALE 2-BYTE / AI CONT VSCALE 4-BYTE | 16 | | | | AI INITIAL MEMORY ALLOCATED | 17 | | | | AI READ CHANNEL | 17 | | | | AI VREAD CHANNEL | 18 | | | | AI VSCALE | 18 | | | | AO 6208A Config | 19 | | | | AO 6308A Config | 19 | | | | AO 9111 Config | 20 | | | | AO 9112 Config | 20 | | | | AO VScale | 21 | | | | AO VWRITE CHANNEL | 21 | | | | AO WRITE CHANNEL | 22 | | | | CTR 8554 CK1 Config | 22 | | | | CTR 8554 CLKSRC CONFIG | 23 | | | | CTR 8554 DEPOLINCE CONFIG | 23 | | | CTR READ | | 23 | | |---------------------------|---|-----------|----| | CTR RESET | | 24 | | | CTR SETUP | | 24 | | | DI 7200 CONFIC | 3 | 25 | | | DI 7300 REVA | Config | 26 | | | DI 7300 REVB | Config | 26 | | | DI ASYNC CHEC | K | 27 | | | DI ASYNC CLEA | R | 28 | | | DI ASYNC DOUB | BLE BUFFER HALF READY | 28 | | | DI ASYNC DOUB | BLE BUFFER MODE | 28 | | | DI ASYNC DOUB | BLE BUFFER TRANSFER 8 / DI ASYNC DOUBLE BUFFER TRANSFER 1 | 6 / DIA6Y | NC | | Double B | SUFFER TRANSFER 32 | 29 | | | DI CONT READ | PORT 8 / DI CONT READ PORT 16 / DI CONT READ PORT 32 | 29 | | | DI CONT READ | Port To File | 30 | | | DI CONT STATU | S | 31 | | | DI INITIAL MEMO | DRY ALLOCATED | 31 | | | DI READ LINE | | 32 | | | DI READ PORT. | | 33 | | | DIO PORT CON | FIG | 34 | | | DO 7200 CONF | FIG | 35 | | | DO 7300 REVA | A CONFIG | 35 | | | DO 7300 R _{EV} E | 3 Config | 36 | | | DO ASYNC CHE | CK | 37 | | | DO ASYNC CLE | AR | 37 | | | DO CONT STAT | us | 38 | | | DO CONT WRIT | E PORT 8 / DO CONT WRITE PORT 16 / DO CONT WRITE PORT 32 | 38 | | | DO INITIAL MEN | MORY ALLOCATED | 39 | | | DO PG START | 8 / DO PG STAR 16 / DO PG START 32 | 39 | | | DO PG STOP. | | 40 | | | DO READ LINE | | 40 | | | DO READ PORT | <u> </u> | 41 | | | DO WRITE LINE | | 42 | | | DO WRITE POR | Т | 43 | | | EDO 9111 Co | NFIG | 44 | | | RELEASE CARD | | 44 | | | APPENDIX A EF | RROR CODES | .45 | | | APPENDIX B AI | RANGE CODES | .46 | | | ADDENIDIY C AL | ΝΑΤΑ ΓΩΡΜΑΤ | 17 | | | APPENDIX D | DATA FILE FORMAT | 49 | |------------|------------------|----| | APPENDIX E | FUNCTION SUPPORT | 52 | ## **Hardware Support** ADLink will periodically upgrades PCIS-LVIEW to add support for new NuDAQ PCI-bus data acquisition cards. This release of PCIS-LVIEW supports the following hardware: - PCI-6208V/6216V: 8/16 channels 16-bit voltage output card - PCI-6208A: 8 channels 16-bit current output card - PCI-6308V: Isolated 8-channel voltage output card - PCI-6308A: Isolated 8-channel voltage and current output card - PCI-7200/cPCI-7200: high speed 32 digital I/O card with bus mastering DMA transfer capability - PCI-7224: 24-bit digital I/O card - PCI-7230/cPCI-7230: 32 channels isolated Digital I/O card - PCI-7233/PCI-7233H: Isolated 32 channels DI card with COS detection - PCI-7234: 32-channel isolated digital output card - PCI-7248/cPCI-7248: 48-bit digital I/O card - cPCI-7249R: 3U CompactPCI 48 parallel digital I/O card - PCI-7250: 8 relay output and Isolated Input card - cPCI-7252: 8 relay output and 16 isolated input card - PCI-7296: 96-bit digital I/O card - PCI-7300A/cPCI-7300A: 40 Mbytes/sec Ultra-high speed 32 channels digital I/O card with bus mastering DMA transfer supporting scatter gather technology - PCI-7432/cPCI-7432 : 32 isolated channels DI & 32 isolated channels DO card - PCI-7433/cPCI-7433: 64 isolated channels DI card - PCI-7434/cPCI-7434: 64 isolated channels DO card - cPCI-7433R : Isolation 64 Digital Inputs Module with Rear I/O - cPCI-7434R: Isolation 64 Digital Outputs Module with Rear I/O - PCI-9111: advanced multi-function card - PCI-9112/cPCI-9112: advanced multi-function card with bus mastering DMA transfer capability - PCI-9113: 32 channels single-ended isolation A/D card - PCI-9114: 32 channels high resolution multi-function card - · PCI-9118: advanced multi-function card with bus mastering DMA transfer capability - PCI-9812/10: 20M Ultra-high Speed A/D card with bus mastering DMA transfer capability - cPCI-9812/10: 20M Ultra-high Speed A/D card with bus mastering DMA transfer capability ## **VI Function Descriptions** The functionality of PCIS-LVIEW 98, NT, or 2000 version VIs can be classified to the following capabilities: #### 1. Card Configuration: - Initialization & Release: Initialize and release the hardware. - Operation configuration: - * Setting clock source, trigger mode, etc before continuous AI/DI/DO operation - * Setting Voltage to Current mode of PCI-6208A or PCI-6308A card - * Setting the direction (Input or output) configuration of the selected port for PCI-7224/7248/7249/7296. #### 2. Analog Input: - Perform one-shot single-channel analog input operation - Perform continuous single/multiple-channel analog input operation #### 3. Analog Output: - Performs single-channel analog output operation ## 4. Digital I/O: - Input/output digital signals - Perform continuous digital I/O operation on PCI-7200 or PCI-7300A - Pattern generation on PCI-7300A #### 5. Timer/Counter: - Timer/counter functions Appendix "Function Support" shows which NuDAQ PCI-bus card each PCIS-LVIEW VI supports. In addition, several sample programs are also included. Thorough understanding of these sample programs will help you understand how to use the library more quickly. And you are welcome to modify the sample programs for your application needs. #### Initial VIs (6208V Initial, ...) The NuDAQ PCI cards are initialized by these VIs. They include 6208V Initial, 7200 Initial, 7230 Initial, 7230 Initial, ... etc. Each one is used to initialize one kind of NuDAQ PCI cards. NuDAQ PCI cards have to be initialized by Initial VI before using other VIs. All of these Vis get the same input and output terminals. Only the 6208V Initial interface chart is shown below: Card Order: The sequence number of the card with *the same card type* or belonging to *the same card type series* (Except PCI-7300A_RevA and PCI-7300A_RevB) plugged in the PCI slot. The card sequence number setting is according to the PCI slot sequence in the mainboard. The first card (in the most prior slot) is with *Card Order*=0. For example, if there are one PCI-9111DG card (in the first PCI slot) and one PCI-9111HR card and two PCI-9112 cards plugged on your PC, the PCI-9111DG card should be initialized with *Card Order*=0, and the PCI-9111HR card with *Card Order*=1. The PCI-9112 card in the prior slot should be initialized with *Card Order*=1. Error In: The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. The Initial VI is often the first sub VI called in your diagram, and you may not need to wire this input. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. A numeric card id for the card initialized. The range of Card Number is **Card Number:** between 0 and 31. The value of this output terminal is used as the value of input terminal Card Number of other PCIS-LVIEW VIs. Error code. If the Error In indicated an error, the Error Out contains the same **Error Out:** value. Otherwise, Error Out describes the error status of this VI. ## AI 9111 Config U16 U16 U16 **Card Number:** **Error Out:** U16 I16 Set the transfer mode and trigger mode for the PCI-9111 card with card ID Card Number. You must call this function before calling function to perform continuous analog input operation on this PCI-9111 card. > Card Number: The card id of the card that want to perform this operation. TrigSource: The continuous A/D conversion trigger source. Valid values: 1: on-board Programmable pacer 2: external signal trigger PreTrgEn: Enable or Disable Pre-Trigger mode. > 0: disable pre-trigger mode 1: enable pre-trigger mode The number of data will be accessed after a specific
trigger event. TraceCnt: The error condition occurred before this VI executes. This code default to no Error In: > error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. The same number as input terminal Card Number. Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. ## AI 9112 Config U16 I16 U16 I16 Set the trigger source for the PCI-9112 card with card ID Card Number. You must call this function before calling function to perform continuous analog input operation on this PCI-9112 card. Card Number: The card id of the card that want to perform this operation. U16 > TrigSource: The continuous A/D conversion trigger source. Valid values: > > 1: on-board programmable pacer 2: external signal trigger Error In: The error condition occurred before this VI executes. This code default to no > error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number:** The same number as input terminal Card Number. Error code. If the Error In indicated an error, the Error Out contains the same Error Out: I16 value. Otherwise, Error Out describes the error status of this VI. ## AI 9113 Config U16 I16 U16 I16 Set the trigger source for the PCI-9113 card with card ID *Card Number*. You must call this function before calling function to perform continuous analog input operation on this PCI-9113 card. U16 Card Number: The card id of the card that want to perform this operation. **TrigSource :** The continuous A/D conversion trigger source. Valid values: 1: on-board programmable pacer **Error In:** The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number :** The same number as input terminal *Card Number*. Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. ## AI 9114 Config U16 U16 I16 I16 Set the trigger source for the PCI-9114 series card with card ID *Card Number*. You must call this function before calling function to perform continuous analog input operation on this PCI-9114DG/HG card. **Card Number :** The card id of the card that want to perform this operation. **TrigSource :** The continuous A/D conversion trigger source. Valid values: 1: on-board programmable pacer Error In: The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number :** The same number as input terminal *Card Number*. **Error Out:** Error code. If the *Error In* indicated an error, the *Error Out* contains the same value. Otherwise, Error Out describes the error status of this VI. #### AI 9118 Config U16 Set the trigger source, trigger mode, and trigger properties for the PCI-9118 series card with card ID *Card Number*. You must call this function before calling function to perform continuous analog input operation on this PCI-9118DG/HG/HR card. **Card Number:** The card id of the card that want to perform this operation. **Mode Ctrl:** The setting for A/D mode control. This argument is an integer expression formed from one or more of the manifest constants defined in DASK.H. There are four groups of constants: (1) A/D Polarity Control 0: Al Bipolar 1: Al Unipolar (2) A/D Channel Input Mode 0: Single Ended 2: Differential (3) External Gate Enable 4: 8254 counter is controlled by TGIN pin (4) External Trigger Enable 8: External Hardware Trigger Mode enabled When two or more modes want to be set, the correspondent constants can be added. U16 FunCtrl : The setting for A/D Function. This argument is an integer expression formed from addition of one or more of the following constants. There are four groups of constants: (1) Digital Trigger Polarity 0: Digital trigger negative active 16 (10H): Digital trigger positive active (2) External Trigger Polarity 0: External trigger negative active 32 (20H): External trigger positive active (3) Burst Mode Enable 64 (40H): Burst Mode is enabled (4) Burst Mode with Sample and Hold Mode Enable 128 (80H): Burst mode with sample and hold is enabled Two or more constants of different groups can be added to form the needed setting. U16 BurstCnt: The burst number U16 I16 The number of data will be accessed after a specific trigger event. The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. U16 **Card Number :** The same number as input terminal *Card Number*. I16 Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. #### AI 9812 Config Set the trigger source, trigger mode, and trigger properties for the PCI-9812/10 card with card ID *Card Number*. You must call this function before calling function to perform analog input operation on this PCI-9812/10 card. U16 Card Number : PostCnt: Error In: The card id of the card that want to perform this operation. U16 TrgMode: The setting for A/D trigger mode. The valid trigger modes are as follows: **0:** Soft-trigger (No Trigger) Post-trigger Pre-trigger Delay-trigger Middle-trigger U16 **TrgSrc:** The A/D trigger source. The valid trigger sources are as follows: 0: Al channel 0 8: Al channel 1 **16 (10H):** Al channel 2 **24 (18H):** Al channel 3 32 (20H): External digital trigger U16 TrgPol: Trigger polarity. The valid values are: 0: Positive slope trigger 64 (40H): Negative slope trigger **TrgLevel:** The setting of Trigger level. The relationship between the value of *Trgger Level* and trigger voltage is listed in the following: Trigger voltage ± 1V Trigger voltage ± 5V 255 (FFH) 0.992V 255 (FFH) 4.96V 254 (FEH) 0.984V 254 (FEH) 4.92V . . 129 (81H) 0.008V 129 (81H) 0.04V 128 (80H) 0.000V 128 (80H) 0.00V · · · 1 (1H) -0.992V 1 (1H) -4.96V 0 (0H) -1.000V 0 (0H) -5.00V U16 CIkSel: A/D clock source. This argument is an integer expression formed from addition of one or more of the following constants. There are two groups of constants: (1) A/D Clock Frequency 128 (80H): freq. of A/D clock is greater than PCI clock freq. **0:** freq. of A/D clock is less than PCI clock freq. (2) The ADC clock source 0: Internal clock 256 (100H): External sin wave clock 512 (200H): External square wave clock Two constants of different groups can be added to form the needed setting. **PostCnt:** The post count value setting for Middle-trigger mode or Delay-trigger mode. This argument is expressed as: Middle-trigger mode: the number of data accessed for each selected channel after a specific trigger event **Delay-trigger mode:** the counter value for deferring to access data after a specific trigger event Error In: The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number :** The same number as input terminal *Card Number*. Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. #### Al Async Check U16 I16 U16 I16 U16 U16 Check the current status of the asynchronous analog input operation. **Card Number :** The card id of the card that want to perform this operation. Error In: The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. U16 Card Number: The same number as input terminal Card Number. Stopped: Whether the asynchronous continuous analog input operation has completed. If Stopped = 1, the analog input operation has stopped. Either the number of A/D conversions indicated in the call that started the asynchronous analog input operation has completed or an error has occurred. If Stopped = 1 0, the operation is not yet complete. AccessCnt: In the condition that the trigger acquisition mode is not used, AccessCnt returns the number of A/D data that h as been transferred at the time calling AI Async Check. If any trigger mode is enabled by calling AI 9111 Config, AI 9812 Config, or AI 9118 Config, and double-buffered mode is enabled, AccessCnt returns the next position after the position the last A/D data is stored in the circular buffer at the time calling AI Async Check. Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. ## Al Async Clear U32 I16 U16 I16 I16 Stop the asynchronous analog input operation. **Card Number:** The card id of the card that want to perform this operation. Error In: The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*,
for a code descriptions. Card Number: The same number as input terminal Card Number. **AccessCnt**: In the condition that the trigger acquisition mode is not used, AccessCnt returns the number of A/D data that has been transferred at the time calling AI Async Clear. If any trigger mode is enabled by calling AI 9111 Config, AI 9812 Config, or AI 9118 Config, and double-buffered mode is enabled, AccessCnt returns the next position after the position the last A/D data is stored in the circular buffer at the time calling AI Async Clear. Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. ## Al Async Double Buffer Half Ready Checks whether the next half buffer of data in circular buffer is ready for transfer during an asynchronous double-buffered analog input operation. Card Number: The card id of the card that want to perform this operation. I16 Error In: The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. U16 Card Number: The same number as input terminal Card Number. HalfReady: Whether the next half buffer of data is available. If HalfReady = 1, you can call AI DB Transfer VI to copy the data to your user buffer. StopFlag: Whether the continuous trigger analog input operation has completed. If StopFlag = 1, the analog input operation has stopped. If StopFlag = 0, the operation is not yet complete. This output terminal is useful when trigger mode (pre-trigger, about-trigger, ...) is used. Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. ## Al Async Double Buffer Mode U16 I8 I16 U16 I16 or U32 I16 U16 Enables or disables double-buffered data acquisition mode. **Card Number :** The card id of the card that want to perform this operation. **Enable:** Whether the double-buffered mode is enabled or not. 1: enable double-buffered mode 0: disable double-buffered mode Error In: The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number :** The same number as input terminal *Card Number*. Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. # Al Async Double Buffer Transfer 2-byte / Al Async Double Buffer Transfer 4-byte Copies half of the data of the circular buffer to user buffer. You can execute this function repeatedly to return sequential half buffers of the data. For the cards with 4-byte A/D data, PCI-9113 and PCI-9114, please use AI Async Double Buffer Transfer 4-byte VI, the other cards please use AI Async Double Buffer Transfer 2-byte VI. U16 Card Number: The card id of the card that want to perform this operation. Buffer: An integer array to contain the acquired data. The size of Buffer must equal to or greater than the half size of the circular buffer. Please refer to Appendix, AI Data Format, for the data format of each data in Buffer. Error In: The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number :** The same number as input terminal *Card Number*. Buffer: An integer array to contain the acquired data. or or I16 Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. ## Al Cont Read Channel 2-byte / Al Cont Read Channel 4-byte This VI starts a continuous A/D conversions on the specified analog input channel. For the cards with 4-byte A/D data, PCI-9113 and PCI-9114, please use AI Cont Read Channel 4-byte VI, the other cards please use AI Cont Read Channel 2-byte VI. U16 **Card Number:** The card id of the card that want to perform this operation. U16 **Channel:** Analog input channel number. Range: PCI-9111: 0 through 15 PCI-9112: 0 through 15 PCI-9113: 0 through 31 PCI-9114: 0 through 31 PCI-9118: 0 through 15 PCI-9812/10: 0 AdRange : Buffer: **nge:** The analog input range the specified channel is setting. Please refer to the Appendix, Al Range Codes, for valid range values. U16 or An integer array to contain the acquired data. Buffer must has a length equal to or greater than the value of input terminal *Read Count*. Please refer to Appendix, *Al Data Format*, for the data format of each data in *Buffer*. **U**32 U16 **ReadCount :** The number of A/D conversions to be performed. Note: if the card is PCI-9111, PCI-9113, or PCI-9114, this VI uses FIFO-Half-Full interrupt transfer mode. So the value of Read Count must be the multiple of 512. DBL SampleRate : The sampling rate you want for analog input in hertz (samples per second). Your maximum rate depends on the card type and your computer system. If you set A/D trigger source as external trigger by calling 9111 AI Config, 9113 AI Config, 9114 AI Config, 9112 AI Config, 9118 AI Config, or 9812 AI Config VI, the sampling rate is determined by an external trigger source, please set this argument as 10000. U16 SyncMode: Whether this operation is performed synchronously or asynchronously. If any trigger mode is enabled by using AI 9118 Config VI, this operation should be performed asynchronously. **1:** synchronous continuous Al operation, that is, the function does not return until the continuous A/D operation complete. 2: asynchronous continuous AI operation I16 Error In: The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. U16 Card Number : The same number as input terminal Card Number. <u>016</u> or **Buffer:** An integer array to contain the acquired data. U32 **Transfer Count:** the actual number of A/D conversions performed. I16 Error Out : Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. #### Al Cont Read Channel To File This VI starts a continuous A/D conversions on the specified analog input channel and saves the acquired data in a disk file. The data is written to disk in binary format, with the lower byte first (little endian). Please refer to Appendix D, Data File Format for the data file structure and Appendix C, Al Data Format for the format of the data in the data file. U16 Card Number: The card id of the card that want to perform this operation. U16 Channel: Analog input channel number. Range: PCI-9111: 0 through 15 PCI-9112: 0 through 15 PCI-9113: 0 through 31 PCI-9114: 0 through 31 PCI-9118: 0 through 15 PCI-9812/10: 0 AdRange: U16 The analog input range the specified channel is setting. Please refer to the Appendix, Al Range Codes, for valid range values. FileName: Name of data file which stores the acquired data ReadCount: The number of A/D conversions to be performed. Note: if the card is PCI-9111, PCI-9113, or PCI-9114, this VI uses FIFO-Half-Full interrupt transfer mode. So the value of Read Count must be the multiple of 512. SampleRate: DBL The sampling rate you want for analog input in hertz (samples per second). Your maximum rate depends on the card type and your computer system. If you set A/D trigger source as external trigger by calling 9111 AI Config, 9113 AI Config, 9114 AI Config, 9112 AI Config, 9118 AI Config, or 9812 AI Config VI, the sampling rate is determined by an external trigger source, please set this argument as 10000. SvncMode: U16 Whether this operation is performed synchronously or asynchronously. If any trigger mode is enabled by using AI 9118 Config VI, this operation should be performed asynchronously. 1: synchronous continuous AI operation, that is, the function does not return until the continuous A/D operation complete. 2: asynchronous continuous AI operation Error In: I16 The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. U16 **Card Number:** The same number as input terminal Card Number. **Transfer Count:** the actual number of A/D conversions performed. I16 Error code. If the Error In indicated an error, the Error Out contains the same **Error Out:** value. Otherwise, Error Out describes the error status of this VI. ## Al Cont Read Mutiple Channels This function starts a continuous A/D conversions on the specified analog input channels. This VI takes advantage of the hardware auto-scan functionality to perform multi-channel analog input. This VI is for PCI-9118 series card only. | Card Number : | The card id of the card that want to perform this operation. | |---------------|--| |---------------|--| NumChans: The number of analog input channels in the array *Channels*. The valid values are 1 through 255. **Chans:** Array of analog input channel numbers. The channel order for acquiring data is the same as the order you set in *Channels*. You can set the channel order as you wish. AdRanges: An integer array of length
NumChans that contains the analog input range for every channel in array *Channels*. Please refer to Appendix, *Al Range Codes*, for valid range values. **Buffer:** An integer array to contain the acquired data. The length of *Buffer* must be equal to or greater than the value of input terminal *ReadCount*. The acquired data is stored in interleaved sequence. For example, if the value of *NumChans* is 4, and the numbers in *Channels* are 2, 8, 15, and 3, then this function input data from channel 2, then channel 8, then channel 15, then channel 3, then channel 2, then channel 8, The data acquired is put to *Buffer* by order. So the data read from channel 2 is stored in *Buffer*[0], *Buffer*[3], *Buffer*[6], ... The data from channel 8 is stored in *Buffer*[1], *Buffer*[4], *Buffer*[7], ... The data from channel 15 is stored in *Buffer*[2], *Buffer*[5], Buffer[8], ... Please refer to Appendix, Al Data Format, for the data format of each 16-bit data. **ReadCount :** The number of A/D conversions to be performed. SampleRate: The sampling rate you want for analog input in hertz (samples per second). Your maximum rate depends on the card type and your computer system. If you set A/D trigger source as external trigger by calling 9118 AI Config VI, the sampling rate is determined by an external trigger source, please set this argument as 10000. **SyncMode:** Whether this operation is performed synchronously or asynchronously. If any trigger mode is enabled by using AI 9118 Config VI, this operation should be performed asynchronously. 1: synchronous continuous AI operation, that is, the function does not return until the continuous A/D operation complete. 2: asynchronous continuous AI operation Error In: The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. U16 Card Number: The same number as input terminal Card Number. Buffer: An integer array to contain the acquired data. Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, *Error Out* describes the error status of this VI. ## Al Cont Read Mutiple Channels To File This function performs continuous A/D conversions on the specified analog input channels and saves the acquired data in a disk file. The data is written to disk in binary format, with the lower byte first (little endian). Please refer to Appendix D, *Data File Format* for the data file structure and Appendix C, *AI Data Format* for U16 U16 U16 **U**32 DBL U16 I16 the format of the data in the data file. This VI takes advantage of the hardware auto-scan functionality to perform multi-channel analog input. This VI is for PCI-9118 series card only. U16 Card Number: The card id of the card that want to perform this operation. NumChans: The number of analog input channels in the array *Channels*. The valid values are 1 through 255. Chans: Array of analog input channel numbers. The channel order for acquiring data is the same as the order you set in Channels. You can set the channel order as you wish. U16 abc DBL U16 I16 U16 I16 U16 U16 AdRanges: An integer array of length *NumChans* that contains the analog input range for every channel in array Channels. Please refer to Appendix, Al Range Codes, for valid range values. **FileName:** Name of data file which stores the acquired data The number of A/D conversions to be performed. SampleRate: The sampling rate you want for analog input in hertz (samples per second). Your maximum rate depends on the card type and your computer system. If you set A/D trigger source as external trigger by calling 9118 AI Config VI, the sampling rate is determined by an external trigger source, please set this argument as 10000. SyncMode: Whether this operation is performed synchronously or asynchronously. If any trigger mode is enabled by using AI 9118 Config VI, this operation should be performed asynchronously. 1: synchronous continuous AI operation, that is, the function does not return until the continuous A/D operation complete. **2:** asynchronous continuous AI operation Error In: The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number :** The same number as input terminal *Card Number*. Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. ## Al Cont Scan Channels 2-byte / Al Cont Scan Channels 4-byte This VI starts continuous A/D conversions on the specified continuous analog input channels. This VI takes advantage of the hardware auto-scan functionality to perform multi-channel analog input. For the cards with 4-byte A/D data, PCI-9113 and PCI-9114, please use AI Cont Scan Channels 4 -byte VI, the other cards please use AI Cont Scan Channels 2-byte VI. **Card Number :** The card id of the card that want to perform this operation. **Channel :** Analog input channel number. Range: **PCI-9111:** 0 through 15. Due to the hardware design, the channel scan order is ascending. So if *AI Channel* = n, the channel scan order is 0, 1, 2, 3, ... n, 0, 1, ..,.n, ... **PCI-9112:** 0 through 15. Due to the hardware design, the channel scan order is descending. So if *AI Channel* = n, the channel scan order is n, n-1, n-2, .,.0, n, n-1, n-2, .,.0, ... **PCI-9113:** 0 through 31. Due to the hardware design, the channel scan order is ascending. So if *AI Channel* = n, the channel scan order is 0, 1, 2, 3, ..., n, 0, 1, ..., n, ... **PCI-9114:** 0 through 31. Due to the hardware design, the channel scan order is ascending. So if *AI Channel* = n, the channel scan order is 0, 1, 2, 3, ..., n, 0, 1, ..., n, ... **PCI-9118:** 0 through 15. The channel scan order is ascending. So if *AI Channel* = n, the channel scan order is 0, 1, 2, 3, ..., n, 0, 1, ..., n, ... **PCI-9812/10:** 0, 1, or 4. Due to the hardware design, the channel scan order is ascending. So if *AI Channel* = n, the channel scan order is 0, 1, 2, ..., n, 0, 1, ..., n, ... The analog input range is setting. Please refer to the Appendix, *Al Range Codes*, for valid range values. An integer array to contain the acquired data. *Buffer* must has a length equal to or greater than the value of input terminal *Read Count*. Please refer to Appendix, *Al Data Format*, for the data format of each data in *Buffer*. **ReadCount :** The number of A/D conversions to be performed. **Note:** if the card is PCI-9111, PCI-9113, or PCI-9114, this VI uses FIFO-Half-Full interrupt transfer mode. So the value of *Read Count* must be the multiple of 512. SampleRate: The sampling rate you want for analog input in hertz (samples per second). Your maximum rate depends on the card type and your computer system. If you set A/D trigger source as e xternal trigger by calling 9111 AI Config, 9113 AI Config, 9114 AI Config, 9112 AI Config, 9118 AI Config, or 9812 AI Config VI, the sampling rate is determined by an external trigger source, please set this argument as 10000. **SyncMode:** Whether this operation is performed synchronously or asynchronously. If any trigger mode is enabled by using AI 9118 Config VI, this operation should be performed asynchronously. $\textbf{1:} \ \text{synchronous continuous AI operation, that is, the function does not return} \\$ until the continuous A/D operation complete. 2: asynchronous continuous AI operation Error In: The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. U16 Card Number: The same number as input terminal Card Number. U16 Buffer: An integer array to contain the acquired data. 01 Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. #### Al Cont Scan Channels To File **Buffer:** U16 **U**32 DBL U16 I16 This VI starts continuous A/D conversions on the specified continuous analog input channels and saves the acquired data in a disk file. The data is written to disk in binary format, with the lower byte first (little endian). Please refer to Appendix D, *Data File Format* for the data file structure and Appendix C, *AI Data Format* for the format of the data in the data file. This VI takes advantage of the hardware auto-scan functionality to perform multi-channel analog input. Card Number: The card id of the card that want to perform this operation. U16 Channel: Analog input channel number. Range: **PCI-9111:** 0 through 15. Due to the hardware design, the channel scan order is ascending. So if AI Channel = n, the channel scan order is 0, 1, 2, 3, ... n, 0, 1, ...n, ... PCI-9112: 0 through 15. Due to the hardware design, the channel scan order is descending. So if AI Channel = n, the channel scan order is n, n-1, n-2, .,.0, n, n-1, n-2, .,.0, ... PCI-9113:0 through 31. Due to the hardware design, the channel scan order is ascending. So if AI Channel = n, the channel scan order is 0, 1, 2, 3, .,. n, 0, 1, ...n, ... **PCI-9114:** 0 through 31. Due to the hardware design, the channel scan order is ascending. So if AI Channel = n, the channel scan order is 0, 1, 2, 3, ... n, 0, 1, ..., n, ... PCI-9118: 0 through 15. The channel scan order is ascending. So if AI Channel = n, the channel scan order is 0, 1, 2, 3, ..., n, 0, 1, ..., n, ... PCI-9812/10:0, 1, or 4. Due to the hardware design, the channel scan order is ascending. So if AI Channel = n, the channel
scan order is 0, 1, 2, ... n, 0, 1, ..., n, ... AdRange: U16 Codes, for valid range values. The analog input range is setting. Please refer to the Appendix, Al Range Name of data file which stores the acquired data FileName: abc > ReadCount: The number of A/D conversions to be performed. Note: if the card is PCI-9111, PCI-9113, or PCI-9114, this VI uses FIFO-Half-Full interrupt transfer mode. So the value of Read Count must be the multiple of 512. SampleRate: The sampling rate you want for analog input in hertz (samples per second). > Your maximum rate depends on the card type and your computer system. If you set A/D trigger source as external trigger by calling 9111 AI Config, 9113 AI Config, 9114 AI Config, 9112 AI Config, 9118 AI Config, or 9812 AI Config VI, the sampling rate is determined by an external trigger source, please set this argument as 10000. Whether this operation is performed synchronously or asynchronously. If any SyncMode: trigger mode is enabled by using AI 9118 Config VI, this operation should be performed asynchronously. 1: synchronous continuous AI operation, that is, the function does not return until the continuous A/D operation complete. 2: asynchronous continuous AI operation Error In: The error condition occurred before this VI executes. This code default to no > error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number:** The same number as input terminal Card Number. Error code. If the Error In indicated an error, the Error Out contains the same Error Out: value. Otherwise, Error Out describes the error status of this VI. #### Al Cont Status U32 DBL U16 I16 U16 While performing continuous A/D conversions, this function is called to get the A/D status. Please refer to the manual for your device for the AI status the device might meet. U16 **Card Number :** The card id of the card that want to perform this operation. I16 Error In: The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. U16 **Card Number :** The same number as input terminal *Card Number*. U16 Status: The continuous AI status returned. The description of the parameter *Status* for various card types is the following: PCI-9111DG/HR, PCI-9113, PCI-9114DG/HG: bit 0 : '0' indicates FIFO is empty bit 1 : '0' indicates FIFO is Half Full bit 2: '0' indicates FIFO is Full, the data might have been lost bit 3: '0' indicates AD is busy, the A/D data hasn' t been latched into FIFO yet bit 4 ~ 15: not used PCI-9112: bit 0: '1' indicates A/D conversion is Completed (Ready) bit 1: '1' indicates A/D conversion is Over-Run bit $2 \sim 15$: not used PCI-9118DG/HG/HR: bit 0: '1' indicates A/D conversion is Completed (Ready) bit 1 : '1' indicates A/D conversion is Over-Run bit 2 : '1' indicates A/D conversion is Over-Speed bit 3: '1' indicates Burst Mode of A/D conversion is Over-Run bit 4: '1' indicates External Digital Trigger ever happened bit 5 : '1' indicates About Trigger of A/D conversion is Completed bit 6 : '0' indicates A/D FIFO is empty bit 7 : '0' indicates FIFO is Half Full bit 8: '0' indicates FIFO is Full bit 9 ~ 15: not used PCI-9812/10: bit 0: '1' indicates FIFO is ready for Input (Not Full) bit 1: '1' indicates FIFO is at least Half-Full bit 2: '1' indicates FIFO is ready for Output (Not Empty) bit 3: '3' indicates the post trigger counter reaches zero bit 4 ~ 15: not used I16 Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. ## Al Cont Vscale 2-byte / Al Cont Vscale 4-byte This VI converts the values of an array of acquired binary data from an continuous A/D conversion call to the actual input voltages. The acquired binary data in the reading array might include the channel information (Please refer to Appendix, *AI Data Format*, for the data format of each data in *readingArray*); however, the calculated voltage values in the voltage array returned will not include the channel message. For the cards with 4-byte A/D data, PCI-9113 and PCI-9114, please use AI Cont VScale 4-byte VI, the other cards please use AI Cont VScale 2-byte VI. U16 **Card Number :** The card id of the card that want to perform this operation. U16 AdRange: The analog input range the specified channel is setting. Please refer to the Appendix, Al Range Codes, for valid range values. U16 readingArray: Acquired Acquired continuous analog input data array Count: Total number of data in readingArray I16 Error In: The error condition occurred before this VI executes. This code default to no > error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. U16 Card Number: The same number as input terminal Card Number. DBL voltageArray: computed voltages array returned I16 Error code. If the Error In indicated an error, the Error Out contains the same Error Out: value. Otherwise, Error Out describes the error status of this VI. ## Al Initial Memory Allocated Error In: MemSize: This VI returns the available memory size for analog input in the device driver in output terminal MemSize. The continuous analog input transfer size can not exceed this size. U16 Card Number: The card id of the card that want to perform this operation. I16 The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. U16 **Card Number:** The same number as input terminal Card Number. U32 The available memory size for continuous AI in device driver of this card. The unit is Kbyte (1024 bytes). Error code. If the Error In indicated an error, the Error Out contains the same Error Out: value. Otherwise, Error Out describes the error status of this VI. ## Al Read Channel This VI performs a software triggered A/D conversion (analog input) on an analog input channel and returns the value converted. U16 Card Number: The card id of the card that want to perform this operation. U16 Channel: Analog input channel number. Range: PCI-9111: 0 through 15 PCI-9112: 0 through 15 PCI-9113: 0 through 31 PCI-9114: 0 through 31 PCI-9118: 0 through 15 PCI-9812/10: 0 U16 AdRange: The analog input range the specified channel is setting. Please refer to the Appendix, Al Range Codes, for valid range values. Error In: I16 The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number:** The same number as input terminal *Card Number*. Value: The A/D converted value. Please refer to Appendix, Al Data Format, for the data format of Value. Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. #### Al VRead Channel U16 U16 U16 I16 U16 DBL U16 I16 U16 U16 I16 This VI performs a software triggered A/D conversion (analog input) on an analog input channel and returns the value scaled to a voltage in units of volts. **Card Number:** The card id of the card that want to perform this operation. **Channel :** Analog input channel number. Range: PCI-9111: 0 through 15 PCI-9112: 0 through 15 PCI-9113: 0 through 31 PCI-9114: 0 through 31 PCI-9118: 0 through 15 PCI-9812/10: 0 AdRange: The analog input range the specified channel is setting. Please refer to the Appendix, Al Range Codes, for valid range values. Error In: The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number :** The same number as input terminal *Card Number*. **Voltage:** The measured voltage value returned and scaled to units of voltage. Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. #### Al VScale This VI converts the result from an AI Read Channel call to the actual input voltage. U16 Card Number: The card id of the card that want to perform this operation. AdRange: The analog input range the specified channel is setting. Please refer to the Appendix, Al Range Codes, for valid range values. reading: The result of the A/D Conversion. I16 Error In: The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, Error Codes, for a code descriptions. U16 Card Number: The same number as input terminal Card Number. voltage: Computed voltage value > Error code. If the Error In indicated an error, the Error Out contains the same **Error Out:** value. Otherwise, Error Out describes the error status of this VI. ## AO 6208A Config U16 U16 I16 U16 I16 I16 Set the Voltage to Current Mode of a PCI-6208A card. The card id of the card that want to perform this operation. Card Number: V2A Mode: The voltage to current mode. The valid modes are: 0:0 ~ 20mA 1:5 ~ 25mA 3:4 ~ 20mA Error In: The error condition occurred before this VI executes. This code default to no >
error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number:** The same number as input terminal Card Number. **Error Out:** Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. ## AO 6308A Config U16 U16 I16 Set the Voltage to Current Mode of a PCI-6308A card. Card Number: Card Number: The card id of the card that want to perform this operation. V2A Mode: The voltage to current mode. The valid modes are: > 0:0~20mA 1:5 ~ 25mA 3:4 ~ 20mA Error In: The error condition occurred before this VI executes. This code default to no > error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. The same number as input terminal Card Number. **Error Out:** Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. #### AO 6308V Config U16 I16 Informs PCIS-LVIEW library of the polarity (unipolar or bipolar) that the output channel is configured for the analog output and the reference voltage value selected for analog output channel of PCI-6308V. You can configure each channel to use an internal reference of 10V or an external reference (0V ~ +10V) by setting related jumpers. You must call this function before calling function to perform voltage output operation. **Card Number:** The card id of the card that want to perform this operation. **Channel**: **0**: Channel 0~3 1: Channel 4~7 U16 OutputPolarity: The polarity (unipolar or bipolar) of the output channel. 0: unipolar1: bipolar DBL refVoltage: Voltage reference value. If the D/A reference voltage source your device use is internal reference, the valid values for refVoltage is 10. If the D/A reference voltage source your device use is external reference, the valid range for refVoltage is 0 to +10. **Error In :** The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number :** The same number as input terminal *Card Number*. Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. ## AO 9111 Config U16 U16 I16 I16 U16 Informs PCIS-LVIEW library of the polarity (unipolar or bipolar) that the output channel is configured for the analog output of PCI9111. You must call this function before calling AO VWrite Channel or AO Vscale VI to perform voltage output operation. **Card Number:** The card id of the card that want to perform this operation. OutputPolarity: The polarity (unipolar or bipolar) of the output channel. **0:** unipolar **1:** bipolar **Error In:** The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. U16 Card Number: The same number as input terminal Card Number. Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. #### AO 9112 Config Informs PCIS-LVIEW library of the reference voltage source (internal or external) and the reference voltage value selected for an analog output channel of PCI9112. You can configure each channel to use an internal reference of –5V (default) or –10V or an external reference (-10V ~ +10V) by setting related jumpers. You must call this function before calling function to perform voltage output operation. U16 Card Number: The card id of the card that want to perform this operation. U16 Channel: The AO channel number configured. DBL refVoltage: Voltage reference value. If the D/A reference voltage source your device use is internal reference, the valid values for refVoltage is -5 and -10. If the D/A reference voltage source your device use is external reference, the valid range for refVoltage is -10 to +10. Note: If the -10V D/A reference voltage is selected, the D/A output range is 0V~10V. On the other hand, if the +10V is selected, the D/A output range -10V~0V. Error In: The error condition occurred before this VI executes. This code default to no > error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number:** The same number as input terminal Card Number. Error code. If the Error In indicated an error, the Error Out contains the same **Error Out:** value. Otherwise, Error Out describes the error status of this VI. #### AO VScale I16 U16 I16 U16 U16 DBL I16 U16 Scales a voltage to a binary value. Card Number: The card id of the card that want to perform this operation. Channel: Analog output channel number. Range: PCI-9111: 0 PCI-9112: 0 or 1 PCI-9118: 0 or 1 PCI-6208V/6208A: 0 through 7 PCI-6216V: 0 through 15 Voltage: The value to be scaled and written to the analog output channel. The range of voltages depends on the type of device, on the output polarity, and on the voltage reference (external or internal). Error In: The error condition occurred before this VI executes. This code default to no > error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number:** The same number as input terminal Card Number. binValue: the converted binary value returned Error code. If the Error In indicated an error, the Error Out contains the same **Error Out:** I16 value. Otherwise, Error Out describes the error status of this VI. #### **AO VWrite Channel** U16 Accepts a voltage value, scales it to the proper binary value and writes a binary value to the specified analog output channel. The card id of the card that want to perform this operation. Card Number : U16 > Channel: Analog output channel number. > > Range: PCI-9111: 0 PCI-9112: 0 or 1 PCI-9118: 0 or 1 PCI-6208V/6208A: 0 through 7 PCI-6216V: 0 through 15 **DBL Voltage:** The value to be scaled and written to the analog output channel. The range of voltages depends on the type of device, on the output polarity, and on the voltage reference (external or internal). **Error In:** The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number :** The same number as input terminal *Card Number*. Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. #### **AO Write Channel** U16 U16 I16 I16 U16 I16 U16 Writes a binary value to the specified analog output channel. **Card Number:** The card id of the card that want to perform this operation. **Channel :** Analog output channel number. Range: PCI-9111: 0 PCI-9111: 0 or 1 PCI-9118: 0 or 1 PCI-6208V/6208A: 0 through 7 PCI-6216V: 0 through 15 The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. The value to be written to the analog output channel. **Card Number :** The same number as input terminal *Card Number*. Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. ## CTR 8554 CK1 Config U16 U16 Select the source of CK1. Value: Error In: **Card Number:** The card id of the card that want to perform this operation. **ClockSource :** The source of CK1. The valid values: **0**: C8M **1**: COUT11 The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number:** The same number as input terminal Card Number. Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. ## CTR 8554 ClkSrc Config U16 U16 I16 I16 I16 U16 I16 Select PCI-8554 counter #1 ~ #10 clock source. (Clock source of counter #11 is 8MHz and clock source of counter #12 is from COUT11, both are fixed.) > The card id of the card that want to perform this operation. Card Number : The counter number. Range 1~10. Counter: U16 > ClockSource: The clock source of the specified counter. Valid values: > > 0: external clock source (ECKn) 1: the cascaded counter output (COUT n-1) 2: internal clock source CK1 3: output of the counter 10 (COUT10) Error In: The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number:** The same number as input terminal Card Number. Error code. If the Error In indicated an error, the Error Out
contains the same Error Out: value. Otherwise, Error Out describes the error status of this VI. ## CTR 8554 Debounce Config Select debounce clock. Card Number: The card id of the card that want to perform this operation. U16 DebounceClock: 0: output of counter 11 U16 1: 2MHz Error In: The error condition occurred before this VI executes. This code default to no > error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. Card Number: The same number as input terminal Card Number. Error Out: Error code. If the Error In indicated an error, the Error Outcontains the same value. Otherwise, Error Out describes the error status of this VI. #### **CTR Read** Reads the current contents of the selected counter without disturbing the counting process. Card Number: The card id of the card that want to perform this operation. U16 U16 Ctr: The counter number. Range: PCI-9112: 0 PCI-9113: 0 PCI-9114: 0 PCI-9118: 0 PCI-7248: 0, 1, or 2 PCI-7296: 0, 1, or 2 PCI-8554: 1 ~ 12 The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number :** The same number as input terminal *Card Number*. Value: Returns the current count of the specified counter. 0 through 65536 for binary mode (default). 0 through 9999 for BCD counting mode. Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. #### **CTR Reset** U16 U32 I16 U16 U16 U16 I16 U16 I16 Sets the output of the selected counter to the specified state. **Card Number :** The card id of the card that want to perform this operation. **Ctr:** The counter number. Range: PCI-9112: 0 PCI-9113: 0 PCI-9114: 0 PCI-9118: 0 PCI-7248: 0, 1, or 2 PCI-7296: 0, 1, or 2 PCI-8554: 1 ~ 12 **State:** The logic state to which the counter is to be reset. Range: 0 or 1 **Error In:** The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number :** The same number as input terminal *Card Number*. Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. ## **CTR Setup** Configures the selected counter to operate in the specified mode. U16 Card Number: The card id of the card that want to perform this operation. Ctr: The counter number. U16 Range: PCI-9112: 0 PCI-9113: 0 PCI-9114: 0 PCI-9118: 0 PCI-7248: 0, 1, or 2 PCI-7296: 0, 1, or 2 PCI-8554: 1 ~ 12 Mode: The mode in which the counter is to operate. Valid values: 0: Toggle Output 1: Programmable One-Shot 2: Rate Generator 3: Square Wave Rate Generator 4: Software-triggered Strobe 5: Hardware-triggered Strobe Count: The period from one output pulse to the next. U32 > BinBcd: Whether the counter operates as a 16-bit binary counter or as a 4-decade > > binary-coded decimal (BCD) counter. Valid values: 0: 16-bit binary counter 1: 4-decade BCD counter Error In: The error condition occurred before this VI executes. This code default to no > error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number:** The same number as input terminal Card Number. **Error Out:** Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, *Error Out* describes the error status of this VI. ## DI 7200 Config U16 U16 U16 U16 I16 U16 U16 I16 U16 I16 Set the trigger source, and input mode selected for PCI-7200 with card ID Card Number. You must call this function before calling function to perform continuous digital input operation. Card Number: The card id of the card that want to perform this operation. TrigSource: The trigger mode for continuous digital input. Valid values: 1: on-board Programmable pacer 2: external signal trigger 3: handshaking ExtTrigEn: External Trigger Enable, the valid values are: 0: input sampling starts immediately 2: digital input sampling waits rising or falling edge of I-TRG to start DI TrigPol: Trigger Polarity, the valid values are: 0: I-TRG is falling edge active 4: I-TRG is rising edge active I_REQ_Pol: I-REQ Polarity (for handshaking mode), the valid values are: > 0: I-REQ is falling edge active 8: I-REQ is rising edge active Error In: The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. U16 Card Number: The same number as input terminal Card Number. **Error Out:** Error code. If the *Error In* indicated an error, the *Error Out* contains the same value. Otherwise, Error Out describes the error status of this VI. ## DI 7300 RevA Config U16 U16 U16 U16 U16 I16 I16 Set the input mode selected for PCI-7300A Rev.A with card ID *Card Number*. You must call this function before calling function to perform continuous digital input operation. **Card Number:** The card id of the card that want to perform this operation. PortWidth: The width of digital input port (PORT A). The valid value is 0, 8, 16, or 32. **TrigSource :** The trigger mode for continuous digital input. Valid values: 1: on-board programmable pacer timer 0 2: external signal trigger 3: handshaking 4: 10MHz clock 5: 20MHz clock WaitStatus: DI Wait Trigger Status, the valid values are: 0: input sampling starts immediately 1: digital input sampling waits rising or falling edge of I_TRG to start DI **Terminator:** Port A Terminator On/Off: **0:** terminator off **1:** terminator on **I_REQ_Pol:** I-REQ Polarity (for handshaking mode), the valid values are: **0:** I-REQ is falling edge active **1:** I-REQ is rising edge active **ClearFifo:** Whether or not clear the data inon-board FIFO before continuous DI operation. 0: retain the FIFO data 1: clear FIFO data before perform continuous digital input **DisableDI:** Whether or not disable digital input when DMA transfer completes. $\textbf{0:}\ digital\ input\ operation\ still\ active\ after\ DMA\ transfer\ complete.\ The\ input$ data still put into FIFO 1: disable digital input operation immediately when DMA transfer complete **Error In:** The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number :** The same number as input terminal *Card Number*. Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. #### DI 7300 RevB Config Set the input mode selected for PCI-7300A Rev.B with card ID *Card Number*. You must call this function before calling function to perform continuous digital input operation. U16 Card Number: The card id of the card that want to perform this operation. PortWidth: The width of digital input port (PORT A). The valid value is 0, 8, 16, or 32. U16 TrigSource: The trigger mode for continuous digital input. Valid values: 1: on-board programmable pacer timer 0 2: external signal trigger 3: handshaking 4: 10MHz clock 5: 20MHz clock WaitStatus: DI Wait Trigger Status, the valid values are: 0: input sampling starts immediately 1: digital input sampling waits rising or falling edge of I TRG to start DI Terminator: Port A Terminator On/Off: 0: terminator off 1: terminator on The polarity configuration. This argument is an integer expression formed I_Cntrl_Pol: from one or more of the manifest constants defined in DASK.H. There are three groups of constants: (1) DIREQ 0: DIREQ signal is rising edge active 1: DIREQ signal is falling edge active **0**: DIACK signal is rising edge active 2: DIACK signal is falling edge active (3) DITRIG 0: DITRIG signal is rising edge active 4: DITRIG signal is falling edge active ClearFifo: Whether or not clear the data inon-board FIFO before continuous DI operation. I8 0: retain the FIFO data 1: clear FIFO data before perform continuous digital input DisableDI: Whether or not disable digital input when DMA transfer completes. **0:** digital input operation still active after DMA transfer complete. The input data still put into FIFO 1: disable digital input operation immediately when DMA transfer complete Error In: The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. Card Number: The same number as input terminal Card Number. U16 > Error Out: Error code. If the Error In indicated an error, the Error Out contains the same > > value. Otherwise, Error Out describes the error status of this VI. ## DI Async Check I16 I8 I16 U16 U16 U16 Check the current status of the asynchronous digital input operation. Card Number: The card id of the card that want to perform this operation. U16 Error In: The error condition occurred before this VI executes. This code default to no I16 error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to
the Appendix, *Error Codes*, for a code descriptions. Card Number: The same number as input terminal Card Number. U16 Stopped: Whether the asynchronous continuous digital input operation has completed. Ι8 > If Stopped = 1, the digital input operation has stopped. Either the number of input data indicated in the call that started the asynchronous digital input operation has completed or an error has occurred. If Stopped = 0, the operation is not yet complete. The number of digital input data that has been transferred at the time the call AccessCnt: U32 to DI Async Check VI. Error code. If the Error In indicated an error, the Error Out contains the same Error Out: I16 value. Otherwise, Error Out describes the error status of this VI. ## DI Async Clear U16 I16 I16 18 I16 Stop the asynchronous digital input operation. Card Number: The card id of the card that want to perform this operation. U16 Error In: The error condition occurred before this VI executes. This code default to no I16 error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. Card Number: The same number as input terminal Card Number. AccessCnt: The number of digital input data that has been transferred at the time the call to DI Async Clear VI. Error code. If the Error In indicated an error, the Error Out contains the same **Error Out:** value. Otherwise, Error Out describes the error status of this VI. ## DI Async Double Buffer Half Ready **Card Number:** Checks whether the next half buffer of data in circular buffer is ready for transfer during an asynchronous double-buffered digital input operation. Card Number: The card id of the card that want to perform this operation. U16 Error In: The error condition occurred before this VI executes. This code default to no > error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. The same number as input terminal Card Number. U16 HalfReady: Whether the next half buffer of data is available. If *HalfReady* = 1, you can call DI DB Transfer VI to copy the data to your user buffer. Error code. If the Error In indicated an error, the Error Out contains the same **Error Out:** value. Otherwise. Error Out describes the error status of this VI. #### DI Async Double Buffer Mode Enables or disables double-buffered data acquisition mode. Card Number : The card id of the card that want to perform this operation. U16 Enable: Whether the double-buffered mode is enabled or not. 18 1: enable double-buffered mode 0: disable double-buffered mode Error In: The error condition occurred before this VI executes. This code default to no I16 error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, Error Codes, for a code descriptions. Card Number: The same number as input terminal Card Number. Error code. If the Error In indicated an error, the Error Out contains the same Error Out: I16 value. Otherwise, Error Out describes the error status of this VI. # DI Async Double Buffer Transfer 8 / DI Async Double Buffer Transfer 16 / DI Async Double Buffer Transfer 32 Copies half of the data of the circular buffer to user buffer. You can execute this function repeatedly to return sequential half buffers of the data. The 8, 16, and 32 indicates the port width. Since the port width of PCI-7200's input port is 32, only DI Async Double Buffer Transfer 32 is available for PCI-7200. For PCI-7300A, please use the VI corresponding to the port with you set with DI 7300 RevA Config or DI 7300 RevB Config VI. > Card Number: The card id of the card that want to perform this operation. Buffer: An integer array to contain the input data. The size of Buffer must equal to or greater than the half size of the circular buffer. Error In: The error condition occurred before this VI executes. This code default to no I16 error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number:** The same number as input terminal Card Number. An integer array to contain the input data. U8 U16 U8 U16 U32 U16 U16 U16 or or Buffer: **Error Out:** Error code. If the Error In indicated an error, the Error Out contains the same I16 value. Otherwise, *Error Out* describes the error status of this VI. ### DI Cont Read Port 8 / DI Cont Read Port 16 / DI Cont Read Port 32 This VI starts a continuous digital input on the specified digital input port. The 8, 16, and 32 indicates the port width. Since the port width of PCI-7200's input port is 32, only DI Cont Read Port 32 is available for PCI-7200. For PCI-7300A, please use the VI corresponding to the port with you set with DI 7300 RevA Config or DI 7300 RevB Config VI. The card id of the card that want to perform this operation. Card Number : Port: Digital input port number. For PCI-7200 and PCI-7300A, this argument must be set to 0. Buffer: An array to contain the acquired data. Buffer must has a length equal to or greater than the value of input terminal ReadCount. U16 o U16 I16 U8 U16 U32 Wilder The number of input operation to be performed. **SampleRate:** The sampling rate you want for digital input in hertz (samples per second). Your maximum rate depends on the card type and your computer system. If the *Trigger Source* was set as external signal trigger, 10MHz Clock, 20MHz Clock, or handshaking by calling DI 7200 Config, DI 7300 RevA Config, or DI 7300 RevB Config VI, the sampling rate is determined by an external trigger source, please set this argument as 10000. **SyncMode:** Whether this operation is performed synchronously or asynchronously. 1: synchronous continuous DI operation, that is, the function does not return until the continuous DI operation complete. **2:** asynchronous continuous DI operation Error In: The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. U16 Card Number: The same number as input terminal Card Number. **Buffer:** An array to store the acquired data. or Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. #### DI Cont Read Port To File or This VI starts a continuous digital input on the specified digital input port and saves the input data in a disk file. The data is written to disk in binary format, with the lower byte first (little endian). Please refer to Appendix D, *Data File Format* for the data file structure. U16 Card Number: The card id of the card that want to perform this operation. **Port:** Digital input port number. For PCI-7200 and PCI-7300A, this argument must be set to 0. **FileName :** Name of data file which stores the input data The number of input operation to be performed. **SampleRate:** The sampling rate you want for digital input in hertz (samples per second). Your maximum rate depends on the card type and your computer system. If the *Trigger Source* was set as external signal trigger, 10MHz Clock, 20MHz Clock, or handshaking by calling DI 7200 Config, DI 7300 RevA Config, or DI 7300 RevB Config VI, the sampling rate is determined by an external trigger U16 abc source, please set this argument as 10000. Whether this operation is performed synchronously or asynchronously. SyncMode: U16 1: synchronous continuous DI operation, that is, the function does not return until the continuous DI operation complete. 2: asynchronous continuous DI operation Error In: The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number:** The same number as input terminal Card Number. Error code. If the Error In indicated an error, the Error Out contains the same **Error Out:** value. Otherwise, Error Out describes the error status of this VI. #### **DI Cont Status** I16 I16 U16 I16 U16 U16 I16 U16 I16 While performing continuous DI operation, this function is called to get the DI status. Please refer to the manual for your device for the DI status the device might meet. > The card id of the card that want to perform this operation. **Card Number:** The error condition occurred before this VI executes. This code default to no Error In: > error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number:** The same number as input terminal Card Number. Status: The continuous DI status returned. The description of the parameter Status for various card types is the following: PCI-7200: bit 0: '1' indicates D/I FIFO is Full (Over-Run) bit 1: '1' indicates D/O FIFO is Empty (Under-Run) bit 2 ~ 15: not used PCI-7300A Rev.A. PCI-7300A Rev.B: bit 0: '1' indicates DI FIFO is full during input sampling and some data were lost. Writes '1' to clear this bit bit 1: '1' indicates DI FIFO is full bit 2: '1' indicates DI FIFO is empty bit 3 ~ 15: not used Error code. If the Error In indicated an error, the Error Out contains the same **Error Out:** value. Otherwise, Error Out describes the error status of this VI. ### DI Initial Memory Allocated This VI returns the available memory size for digital input in the device driver in output
terminal MemSize. The continuous digital input transfer size can not exceed this size. > Card Number: The card id of the card that want to perform this operation. Error In: The error condition occurred before this VI executes. This code default to no > error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. U16 Card Number: The same number as input terminal Card Number. MemSize: The available memory size for continuous DI in device driver of this card. The unit is Kbyte (1024 bytes). Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. #### DI Read Line U16 U16 Read the digital logic state of the specified digital line in the specified port. **Card Number :** The card id of the card that want to perform this operation. **Port :** Digital input port number. The valid value: PCI-6208V/16V/08A: 0 PCI-6308V/08A: 0 PCI-7200: 0 cPCI-7200: 0, 1 (auxiliary input port) PCI-7230: 0 PCI-7233: 0 PCI-7248: 0: P1A, 1: P1B, 2: P1C, 3: P1C Lower, 4: P1C Upper 5: P2A, 6: P2B, 7: P2C, 8: P2C Lower, 9: P2C Upper cPCI-7249R: 0: P1A, 1: P1B, 2: P1C, 3: P1C Lower, 4: P1C Upper, 10: P1A Extend, 11: P1B Extend, 12: P1C Extend 5: P2A, 6: P2B, 7: P2C, 8: P2C Lower, 9: P2C Upper 15: P2A Extend, 16: P2B Extend, 17: P2C Extend PCI-7250/51: 0 through 3 cPCI-7252: 0 PCI-7296: > 0: P1A, 1: P1B, 2: P1C, 3: P1C Lower, 4: P1C Upper 5: P2A, 6: P2B, 7: P2C, 8: P2C Lower, 9: P2C Upper 10: P3A, 11: P3B, 12: P3C, 13: P3C Lower, 14: P3C Upper 15: P4A, 16: P4B, 17: P4C, 18: P4C Lower, 19: P4C Upper PCI-7396: 0: P1A, 1: P1B, 2: P1C 5: P2A, 6: P2B, 7: P2C 10: P3A, 11: P3B, 12: P3C 15: P4A, 16: P4B, 17: P4C PCI-7300A: 1 (auxiliary digital input port) PCI-7432: 0 PCI-7433: 0 (lower 16-bit), 1 (higher 16-bit) PCI-8554: 0 PCI-9111: 0 (DI), 1 (EDI) PCI-9112: 0 PCI-9114: 0 PCI-9118: 0 **Line:** The digital line to be read. The valid value: PCI-6208V/16V/08A: 0 through 3 PCI-6308V/08A: 0 through 3 PCI-7200: 0 through 31 cPCI-7200: 0 through 31 for DI port, 0 through 3 for auxiliary input port PCI-7230: 0 through 15 PCI-7233: 0 through 31 PCI-7248: 0 through 7 U16 cPCI-7249R: 0 through 7 PCI-7250/51: 0 through 7 cPCI-7252: 0 through 15 PCI-7296: 0 through 7 PCI-7396: 0 through 7 PCI-7300A: 0 through 3 PCI-7432: 0 through 31 PCI-7433: 0 through 31 PCI-8554: 0 through 7 PCI-9111: 0 through 15 PCI-9112: 0 through 15 PCI-9114: 0 through 15 PCI-9118: 0 through 3 Error In: I16 The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. U16 Card Number: The same number as input terminal Card Number. U16 State: Returns the digital logic state, 0 or 1, of the specified line. I16 Error code. If the Error In indicated an error, the Error Out contains the same **Error Out:** value. Otherwise, Error Out describes the error status of this VI. #### **DI Read Port** Read digital data from the specified digital input port. U16 Card Number: The card id of the card that want to perform this operation. U16 Port: Digital input port number. The valid value: > PCI-6208V/16V/08A: 0 PCI-6308V/08A: 0 PCI-7200: 0 cPCI-7200: 0, 1 (auxiliary input port) PCI-7230: 0 PCI-7233: 0 PCI-7248: > 0: P1A, 1: P1B, 2: P1C, 3: P1C Lower, 4: P1C Upper 5: P2A, 6: P2B, 7: P2C, 8: P2C Lower, 9: P2C Upper cPCI-7249R: 0: P1A, 1: P1B, 2: P1C, 3: P1C Lower, 4: P1C Upper, 10: P1A Extend, 11: P1B Extend, 12: P1C Extend 5: P2A, 6: P2B, 7: P2C, 8: P2C Lower, 9: P2C Upper 15: P2A Extend, 16: P2B Extend, 17: P2C Extend PCI-7250/51: 0 through 3 cPCI-7252: 0 PCI-7296: > 0: P1A, 1: P1B, 2: P1C, 3: P1C Lower, 4: P1C Upper 5: P2A, 6: P2B, 7: P2C, 8: P2C Lower, 9: P2C Upper 10: P3A, 11: P3B, 12: P3C, 13: P3C Lower, 14: P3C Upper 15: P4A, 16: P4B, 17: P4C, 18: P4C Lower, 19: P4C Upper PCI-7396: 0: P1A, 1: P1B, 2: P1C, 30: Channel1 (P1A, P1B, and P1C) 5: P2A, 6: P2B, 7: P2C, 31: Channel2 (P2A, P2B, and P2C) 10: P3A, 11: P3B, 12: P3C, 32: Channel3 (P3A, P3B, and P3C) 15: P4A, 16: P4B, 17: P4C, 33: Channel4 (P4A, P4B, and P4C) PCI-7300A: 1 (auxiliary digital input port) PCI-7432: 0 PCI-7433: 0 (lower 16-bit), 1 (higher 16-bit) PCI-8554: 0 PCI-9111: 0 (DI), 1 (EDI) PCI-9112: 0 PCI-9114: 0 PCI-9118: 0 I16 Error In: The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. U16 **Card Number :** The same number as input terminal *Card Number*. **U**32 Value: Returns the digital data read from the specified port. PCI-6208V/16V/08A: 4-bit data PCI-6308V/08A: 4-bit data PCI-7200/cPCI-7200: 32-bit data (DI port), 4-bit data (auxiliary input of cPCI-7200) PCI-7230: 16-bit data PCI-7233: 32-bit data PCI-7248: 8-bit data cPCI-7249R: 8-bit data PCI-7250/51: 8-bit data cPCI-7252: 16-bit data PCI-7296: 8-bit data PCI-7300A: 4-bit data PCI-7396: 24-bit data (for Channeln, where n is the channel number) or 8-bit data (for PnA, PnB, PnC, where n is the channel number) PCI-7432: 32-bit data PCI-7433: 32-bit data PCI-8554: 8-bit data PCI-9111: 16-bit data for DI port, or 4-bit data for EDI channels PCI-9112: 16-bit data PCI-9114: 16-bit data PCI-9118: 4-bit data I16 Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. ### **DIO Port Config** Set the direction (Input or output) configuration of the selected port. U16 **Card Number :** The card id of the card that want to perform this operation. U16 **Port :** Digital input port. The valid value: PCI-7248, cPCI-7249R: **0**: P1A, **1**: P1B, **2**: P1C, **3**: P1C Lower, **4**: P1C Upper **5**: P2A, **6**: P2B, **7**: P2C, **8**: P2C Lower, **9**: P2C Upper PCI-7296: **0:** P1A, 1: P1B, 2: P1C, 3: P1C Lower, **4:** P1C Upper **5:** P2A, **6:** P2B, **7:** P2C, **8:** P2C Lower, **9:** P2C Upper **10:** P3A, **11:** P3B, **12:** P3C, **13:** P3C Lower, **14:** P3C Upper **15:** P4A, **16:** P4B, **17:** P4C, **18:** P4C Lower, **19:** P4C Upper PCI-7396: 0: P1A, 1: P1B, 2: P1C, 30: Channel1, 34: Channel1 Extend 5: P2A, 6: P2B, 7: P2C, 31: Channel2, 35: Channel2 Extend 10: P3A, 11: P3B, 12: P3C, 32: Channel3, 36: Channel3 Extend 15: P4A, 16: P4B, 17: P4C, 33: Channel4, 37: Channel4 Extend **Note:** If the *Port* is set to Channel *n* Extend, the channel *n* will be configured as INPUT port (the input terminal Direction is of no use here) and the digital input of channel *n* is controlled by external clock. Direction: The port direction of PIO port. The valid values: 1: Input 2: Output The error condition occurred before this VI executes. This code default to no Error In: > error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number:** The same number as input terminal Card Number. Error code. If the Error In indicated an error, the Error Out contains the same **Error Out:** value. Otherwise, Error Out describes the error status of this VI. ## DO 7200 Config U16 U16 U16 I16 U16 I16 I16 I16 U16 I16 Set the trigger source and output mode selected for PCI-7200 with card ID Card Number. You must call this function before calling function to perform continuous digital output operation. > Card Number: The card id of the card that want to perform this operation. The trigger mode for continuous digital output. Valid values: TrigSource: 1: on-board Programmable pacer 3: handshaking OutRegEn: Output REQ Enable, the valid values are: 0: output REQ is disable 16: output REQ is enabled, an O-REQ strobe is generated after output data is strobe OutTrigSig: Output Trigger Signal, the valid values are: > 0: O-TRIG signal goes low 32: O-TRIG signal goes high The error condition occurred before this VI executes. This code default to no Error In: > error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. Card Number: The same number as input terminal Card Number. **Error Out:** Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. ## DO 7300 RevA Config Set the output mode selected for PCI-7300A Rev.A with card ID Card Number. You must call this function before calling function to perform continuous digital output operation. Card Number: The card id of the card that want to perform this operation. **PortWidth:** The width of digital input port (PORT A). The valid value is 0, 8, 16, or 32. **TrigSource :** The trigger mode for continuous digital output. Valid values: 1: on-board programmable pacer timer 1 3: REQ/ACK handshaking 4: 10MHz clock 5: 20MHz clock **WaitStatus :** DO Wait Trigger Status, the valid values are: 0: digital output starts immediately 1: digital output waits rising or falling edge of O_TRG to start 2: delay output data until FIFO is not almost empty 3: delay output data until O_TRG active and FIFO is not almost empty U16 Terminator : Port B Terminator On/Off: **0:** terminator off **1:** terminator on **O_REQ_Pol:** O-REQ Polarity (for handshaking mode), the valid values are: **0:** O-REQ is falling edge active **1:** O-REQ is rising edge active **Error In:** The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any
operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number :** The same number as input terminal *Card Number*. **Error Out:** Error code. If the *Error In* indicated an error, the *Error Out* contains the same value. Otherwise, Error Out describes the error status of this VI. ## DO 7300 RevB Config U16 I16 U16 U16 Set the output mode selected for PCI-7300A with card ID *Card Number*. You must call this function before calling function to perform continuous digital output operation. Card Number: The card id of the card that want to perform this operation. **PortWidth:** The width of digital input port (PORT A). The valid value is 0, 8, 16, or 32. TrigSource: The trigger mode for continuous digital output. Valid values: 1: on-board programmable pacer timer 1 3: REQ/ACK handshaking **4:** 10MHz clock **5:** 20MHz clock **6:** burst handshaking mode by using timer1 output as output clock **7:** burst handshaking mode by using 10MHz clock as output clock **8:** burst handshaking mode by using 20MHz clock as output clock WaitStatus : DO Wait Trigger Status, the valid values are: 0: digital output starts immediately 1: digital output waits rising or falling edge of O_TRG to start 2: delay output data until FIFO is not almost empty 3: delay output data until O_TRG active and FIFO is not almost empty U16 Terminator: Port B Terminator On/Off: **0:** terminator off **1:** terminator on U16 O_Cntrl_Pol: The polarity configuration. This argument is an integer expression formed from one or more of the manifest constants defined in DASK.H. There are three groups of constants: (1) DOREQ 0: DOREQ signal is rising edge active 8: DOREQ signal is falling edge active 0: DOACK signal is rising edge active 16: DOACK signal is falling edge active (3) DOTRIG 0: DOTRIG signal is rising edge active 32: DOTRIG signal is falling edge active U32 programmable almost empty threshold of both PORTB FIFO and PORTA FIFO (if output port width is 32). I16 Error In: The error condition occurred before this VI executes. This code default to no > error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. U16 **Card Number:** The same number as input terminal Card Number. Error Out: FIFOThreshold: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. ## DO Async Check Check the current status of the asynchronous digital output operation. U16 Card Number: The card id of the card that want to perform this operation. I16 Error In: The error condition occurred before this VI executes. This code default to no > error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. U16 **Card Number:** The same number as input terminal Card Number. 18 Stopped: Whether the asynchronous continuous digital output operation has > completed. If Stopped = 1, the digital output operation has stopped. Either the number of output data indicated in the call that started the asynchronous digital output operation has completed or an error has occurred. If Stopped = 0, the operation is not yet complete. AccessCnt: The number of digital output data that has beentransferred at the time the call to DO Async Check VI. Error code. If the Error In indicated an error, the Error Out contains the same Error Out: value. Otherwise, Error Out describes the error status of this VI. # DO Async Clear Stop the asynchronous digital output operation. Card Number: The card id of the card that want to perform this operation. I16 Error In: The error condition occurred before this VI executes. This code default to no > error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. U16 Card Number: The same number as input terminal Card Number. $\overline{\mathrm{U}32}$ **AccessCnt**: The number of digital output data that has been transferred at the time the call to DO Async Clear VI. Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. #### **DO Cont Status** U16 I16 U16 U16 I16 U16 U8 U16 **U**32 While performing continuous DO operation, this function is called to get the DO status. Please refer to the manual for your device for the DO status the device might meet. **Card Number :** The card id of the card that want to perform this operation. Error In: The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number :** The same number as input terminal *Card Number*. **Status:** The continuous DI status returned. The description of the parameter *Status* for various card types is the following: PCI-7200: bit 0 : '1' indicates D/I FIFO is Full (Over-Run) bit 1 : '1' indicates D/O FIFO is Empty (Under-Run) bit 2 ~ 15: not used PCI-7300A Rev.A, PCI-7300A Rev.B: bit 0 : '1' indicates DO FIFO is empty during data output and some output data were written twice. Writes '1' to clear this bit bit 1: '1' indicates DO FIFO is full bit 2: '1' indicates DO FIFO is empty bit 3 ~ 15: not used Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. #### DO Cont Write Port 8 / DO Cont Write Port 16 / DO Cont Write Port 32 This VI starts continuous digital output on the specified digital output port. The 8, 16, and 32 indicates the port width. Since the port width of PCI-7200's output port is 32, only DO Cont Write Port 32 is available for PCI-7200. For PCI-7300A, please use the VI corresponding to the port with you set with DO 7300 RevA Config or DO 7300 RevB Config VI. **Card Number:** The card id of the card that want to perform this operation. Port: Digital output port number. For PCI-7200 and PCI-7300A, this argument must be set to 0. **Buffer:** an array to contain the output data. *Buffer* must has been allocated for enough space to store output data. WriteCount: The number of output operation to be performed. Ծ32 Iterations: the number of times the data in Buffer to output to the Port. A value of 0 means U16 that digital output operation proceeds indefinitely. If the digital output operation is performed synchronously, this argument must be set as 1. The sampling rate you want for digital output in hertz (samples per second). SampleRate: Your maximum rate depends on the card type and your computer system. This argument is only useful if the DO trigger mode was set as internal programmable pacer by calling DO 7200 Config, DO 7300 RevA Config, or DO 7300 RevB Config(). For the other settings, you have to set this argument as 10000. Whether this operation is performed synchronously or asynchronously. SyncMode: 1: synchronous continuous digital output operation, that is, the function does not return until the continuous digital output operation complete. 2: asynchronous continuous digital output operation Error In: The error condition occurred before this VI executes. This code default to no > error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. Card Number: The same number as input terminal Card Number. Error code. If the Error In indicated an error, the Error Out contains the same Error Out: value. Otherwise, Error Out describes the error status of this VI. ## DO Initial Memory Allocated DBL U16 I16 U16 I16 U16 I16 U32 I16 This VI returns the available memory size for digital output in the device driver in output terminal MemSize. The continuous digital output transfer size can not exceed this size. > Card Number: The card id of the card that want to perform this operation. Error In: The error condition occurred before this VI executes. This code default to no > error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number:** The same number as input terminal Card Number. U16 MemSize: The available memory size for continuous DO in device driver of this card. The unit is Kbyte (1024 bytes). Error code. If the Error In indicated an error, the Error Out contains the same **Error Out:** value. Otherwise, Error Out describes the error status of this VI. #### DO PG Start 8 / DO PG star 16 / DO PG Start 32 This VI performs pattern generation for digital output with the data stored in Buffer at a rate as close to the rate you specified. This VI is only available for PCI-7300A. Please use the VI corresponding to the port with you set with DO 7300 RevA Config or DO 7300 RevB Config VI. Card Number : The card id of the card that want to perform this operation. **Buffer:** An array to contain the output data for pattern generation. Buffer must has been allocated for enough space to store output data. I16 U16 U16 I16 U16 I16 U16 U16 WriteCount: The total number of pattern generation samples. The sampling rate you want for pattern generation in hertz (samples per second). This argument is only useful if the DO trigger mode was set as internal programmable pacer by calling DO 7200 Config, DO 7300 RevA this argument as 10000. **Error In:** The error condition occurred before this
VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Config, or DO 7300 RevB Config(). For the other settings, you have to set Appendix, *Error Codes*, for a code descriptions. **Card Number :** The same number as input terminal *Card Number*. Error Out: Error code. If the Error In indicated an error, the Error Outcontains the same value. Otherwise, Error Out describes the error status of this VI. ## DO PG Stop This VI stops pattern generation operation. **Card Number :** The card id of the card that want to perform this operation. **Error In:** The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number :** The same number as input terminal *Card Number*. Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. #### DO Read Line Read back the digital logic state of the specified digital output line in the specified port. **Card Number :** The card id of the card that want to perform this operation. **Port :** Digital output port number. The valid value: PCI-6208V/16V/08A: 0 PCI-6308V/08A: 0 PCI-7200: 0 cPCI-7200: 0, 1 (auxiliary output) PCI-7250/51: 0 through 3 cPCI-7252: 0 0: P1A, 1: P1B, 2: P1C, 3: P1C Lower, 4: P1C Upper 5: P2A, 6: P2B, 7: P2C, 8: P2C Lower, 9: P2C Upper cPCI-7249R: 0: P1A, 1: P1B, 2: P1C, 3: P1C Lower, 4: P1C Upper, 10: P1A Extend, 11: P1B Extend, 12: P1C Extend 5: P2A, 6: P2B, 7: P2C, 8: P2C Lower, 9: P2C Upper 15: P2A Extend, 16: P2B Extend, 17: P2C Extend PCI-7296: 0: P1A, 1: P1B, 2: P1C, 3: P1C Lower, 4: P1C Upper 5: P2A, 6: P2B, 7: P2C, 8: P2C Lower, 9: P2C Upper 10: P3A, 11: P3B, 12: P3C, 13: P3C Lower, 14: P3C Upper 15: P4A, 16: P4B, 17: P4C, 18: P4C Lower, 19: P4C Upper PCI-7300A: 1 (auxiliary output) PCI-7396: 0: P1A, 1: P1B, 2: P1C 5: P2A, 6: P2B, 7: P2C 10: P3A, 11: P3B, 12: P3C 15: P4A, 16: P4B, 17: P4C PCI-9118: 0 U16 Line: The digital line to be read. The valid value: PCI-6208V/16V/08A: 0 through 3 PCI-6308V/08A: 0 through 3 PCI-7200: 0 through 31 cPCI-7200: 0 through 31 for DI port, 0 through 3 for auxiliary input port PCI-7250/51: 0 through 7 cPCI-7252: 0 through 7 PCI-7248: 0 through 7 cPCI-7249R: 0 through 7 PCI-7296: 0 through 7 PCI-7300A: 0 through 3 PCI-7396: 0 through 7 PCI-9118: 0 through 3 Error In: I16 The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. Card Number: U16 The same number as input terminal Card Number. U16 Value: Returns the digital logic state, 0 or 1, of the specified digital output line. I16 **Error Out:** Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. #### DO Read Port Read back the output digital data from the specified digital output port. U16 **Card Number:** The card id of the card that want to perform this operation. U16 Port: Digital input port number. The valid value: > PCI-6208V/16V/08A: 0 PCI-6308V/08A: 0 PCI-7200: 0 cPCI-7200: 0, 1 (auxiliary output) PCI-7250/51:0 through 3 cPCI-7252: 0 PCI-7248: > 0: P1A, 1: P1B, 2: P1C, 3: P1C Lower, 4: P1C Upper 5: P2A, 6: P2B, 7: P2C, 8: P2C Lower, 9: P2C Upper cPCI-7249R: 0: P1A, 1: P1B, 2: P1C, 3: P1C Lower, 4: P1C Upper, 10: P1A Extend, 11: P1B Extend, 12: P1C Extend 5: P2A, 6: P2B, 7: P2C, 8: P2C Lower, 9: P2C Upper 15: P2A Extend, 16: P2B Extend, 17: P2C Extend PCI-7296: 0: P1A, 1: P1B, 2: P1C, 3: P1C Lower, 4: P1C Upper 5: P2A, 6: P2B, 7: P2C, 8: P2C Lower, 9: P2C Upper 10: P3A, 11: P3B, 12: P3C, 13: P3C Lower, 14: P3C Upper 15: P4A, 16: P4B, 17: P4C, 18: P4C Lower, 19: P4C Upper PCI-7300A: 1 (auxiliary output) PCI-7396: 0: P1A, 1: P1B, 2: P1C, 30: Channel1 (P1A, P1B, and P1C) 5: P2A, 6: P2B, 7: P2C, 31: Channel2 (P2A, P2B, and P2C) 10: P3A, 11: P3B, 12: P3C, 32: Channel3 (P3A, P3B, and P3C) 15: P4A, 16: P4B, 17: P4C, 33: Channel4 (P4A, P4B, and P4C) PCI-9118: 0 Error In: The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. U16 I16 **Card Number :** The same number as input terminal *Card Number*. U32 Value: Returns the digital data read back from the specified output port. PCI-6208V/16V/08A: 4-bit data PCI-6308V/08A: 4-bit data PCI-7200/cPCI-7200: 32-bit data (for DI port), 4-bit data (for auxiliary output port of cPCI-7200) PCI-7248: 8-bit data cPCI-7249R: 8-bit data PCI-7250/51: 8-bit data cPCI-7252: 16-bit data PCI-7296: 8-bit data PCI-7300A: 4-bit data PCI-7396: 24-bit data (for Channel n, where n is the channel number) or 8-bit data (for PnA, PnB, PnC, where n is the channel number) PCI-9118: 4-bit data I16 U16 U16 U16 Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, *Error Out* describes the error status of this VI. ### DO Write Line Sets the specified digital output line in the specified digital port to the specified state. This VI is only available for those cards that support digital output read-back functionality. **Card Number :** The card id of the card that want to perform this operation. **Port :** Digital output port number. The valid value: PCI-7200: 0 PCI-7250/51: 0 through 3 **Line:** The digital line to write to. The valid value: PCI-7200: 0 through 31 PCI-7250/51: 0 through 7 Value: The new digital logic state, 0 or 1. The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. U16 Card Number: The same number as input terminal Card Number. Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. ## **DO Write Port** I16 U16 U16 U32 I16 Writes digital data to the specified digital output port. **Card Number :** The card id of the card that want to perform this operation. **Port:** Digital output port number. The cards that support this function and their corresponding valid value are as follows: PCI-6208V/16V/08A: 0 PCI-7200: 0 PCI-7230: 0 PCI-7234: 0 PCI-7250/51: 0 through 3 PCI-7248: **0**: P1A, **1**: P1B, **2**: P1C, **3**: P1C Lower, **4**: P1C Upper **5**: P2A, **6**: P2B, **7**: P2C, **8**: P2C Lower, **9**: P2C Upper PCI-7296: **0:** P1A, **1:** P1B, **2:** P1C, **3:** P1C Lower, **4:** P1C Upper **5:** P2A, **6:** P2B, **7:** P2C, **8:** P2C Lower, **9:** P2C Upper **10:** P3A, **11:** P3B, **12:** P3C, **13:** P3C Lower, **14:** P3C Upper **15:** P4A, **16:** P4B, **17:** P4C, **18:** P4C Lower, 19: P4C Upper PCI-7300A: 1 (auxiliary digital output port) PCI-8554: 0 PCI-9111: 0 - DO port, 1 - EDO channels PCI-9112: 0 PCI-9114: 0 PCI-9118: 0 **Value :** Digital data that is written to the specified port. PCI-6208V/16V/08A: 4-bit data PCI-7200: 32-bit data PCI-7230: 16-bit data PCI-7234: 32-bit data PCI-7248: 8-bit data PCI-7250/51: 8-bit data PCI-7296: 8-bit data PCI-7300A: 4-bit data PCI-8554: 8-bit data PCI-9111: 16-bit data for DO port, or 4-bit data for EDO channels PCI-9112: 16-bit data PCI-9114: 16-bit data PCI-9118: 4-bit data Error In: The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. VI Function Descriptions · 43 TILE Card Number: The same number as input terminal Card Number. Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise. Error Out describes the error status of this VI. ## EDO 9111 Config I16 U16 I16 U16 I16 I16 Set the mode of EDO channels for the PCI-9111 card with card ID Card Number. Card Number: The card id of the card that want to perform this operation. U16 EDO_Fun: The mode of EDO ports. Valid values: 1: EDO channels are used as input channels2: EDO channels are used as output channels 3: EDO channels are used as channel number output Error In: The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an error. Refer to the Appendix, *Error Codes*, for a code descriptions. **Card Number :** The same number as input terminal *Card Number*. Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. #### Release Card There are at most 32 cards that can be initialized simultaneously. This VI is used to tell the driver that this card is not used currently and can be released. This would make room for new card to initialize. Also at the last of an application, you need to use this VI to release all cards that were initialized. **Card Number:** The card id of the card that want to be released. Error In: The error condition occurred before this VI executes. This code default to no error. If an error has already occurred, this VI does not perform any operation. A value of 0 means no error, a negative value means an
error. Refer to the Appendix, *Error Codes*, for a code descriptions. Error Out: Error code. If the Error In indicated an error, the Error Out contains the same value. Otherwise, Error Out describes the error status of this VI. # Appendix A Error Codes ## The *Error Codes* for PCIS-LVIEW VIs. | Code | Name | Description | |------|------------------------|--| | 0 | NoError | No error occurred | | -2 | InvalidCardNumber | The value of input terminal Card Number is out of range. | | -3 | TooManyCardInitialized | There have been 16 cards that were initialized. | | -4 | CardNotInitialized | No card is initialized successfully as the id as the value of input | | | | terminal Card Number. | | -5 | FuncNotSupport | The function is not supported by this type of card. | | -6 | InvalidIoChannel | The value of AI/AO channel or DI/O port is invalid. | | -7 | InvalidAdRange | The value of AI range is invalid. | | -8 | ContloNotAllowed | This type of card does not support continuous data I/O. | | -13 | OpenDriverFailed | Open device driver failed. | | -15 | TransferCountTooLarge | The DMA or interrupt transfer size is larger than the memory allocated | | | | in driver. | | -17 | InvalidSampleRate | The value of input terminal SampleRate is invalid. | | -18 | InvalidCounterMode | The value of input terminal <i>Mode</i> is out of range. | | -19 | InvalidCounter | The value of input terminal Ctr is out of range. | | -20 | InvalidCounterState | The value of input terminal State is out of range. | | -21 | InvalidBinBcdParam | The value of input terminal BinBcd is out of range. | | -35 | DioConfigFailed | The operation of configuring the direction of DI/O port is failed. | | -36 | InvalidPortDirection | The value of input terminal <i>Direction</i> is out of range. | | -38 | InvalidPortWidth | The value of input terminal PortWidth is out of range. | | -39 | InvalidCtrSource | The value of clock source or debounce clock is invalid. | | -40 | OpenFileFailed | Fail to open a data file for storing input data. | | -41 | AllocateMemoryFailed | Fail to allocate an driver internal use memory. | | -42 | DaVoltageOutOfRange | The specified D/A voltage value is out of range. | # Appendix B Al Range Codes The Analog Input Range of NuDAQ PCI-bus Cards | Value | Range | |-------|------------------------------| | 1 | Bipolar -10V to +10V | | 2 | Bipolar -5V to +5V | | 3 | Bipolar -2.5V to +2.5V | | 4 | Bipolar -1.25V to +1.25V | | 5 | Bipolar -0.625V to +0.625V | | 6 | Bipolar -0.3125V to +0.3125V | | 7 | Bipolar -0.5V to +0.5V | | 8 | Bipolar -0.05V to +0.05V | | 9 | Bipolar -0.005V to +0.005V | | 10 | Bipolar -1V to +1V | | 11 | Bipolar -0.1V to +0.1V | | 12 | Bipolar -0.01V to +0.01V | | 13 | Bipolar -0.001V to +0.001V | | 14 | Unipolar 0 to +20V | | 15 | Unipolar 0 to +10V | | 16 | Unipolar 0 to +5V | | 17 | Unipolar 0 to +2.5V | | 18 | Unipolar 0 to +1.25V | | 19 | Unipolar 0 to +1V | | 20 | Unipolar 0 to +0.1V | | 21 | Unipolar 0 to +0.01V | | 22 | Unipolar 0 to +0.001V | ## Valid values for each card: PCI-9111 DG/HR : 1, 2, 3, 4, 5 PCI-9112 : 1, 2, 3, 4, 5, 15, 16, 17, 18 PCI-9113 : 1, 2, 7, 8, 10, 11, 15, 19, 20 PCI-9114DG : 1, 2, 3, 4 PCI-9114HG : 1, 10, 11, 12 PCI-9118 DG/HR : 2, 3, 4, 5, 15, 16, 17, 18 PCI-9118 HG : 2, 7, 8, 9, 15, 19, 20, 2 PCI-9812/10 : 2, 10 : 2, 10 PCI-9812/10 # Appendix C Al Data Format ## **PCI-9111DG** 16-bit signed integer data: D11 D10 D9 D1 D0 C3 C2 C1 C0 D11, D10, ..., D0: A/D converted data C3, C2, C1, C0: converted channel no. **PCI-9111HR** 16-bit signed integer data: D15 D14 D13 D1 D0 where D15, D14, ..., D0: A/D converted data PCI-9112 16-bit unsigned integer data: D11 D10 D9 D1 D0 C3 C2 C1 C0 Where D11, D10, ..., D0: A/D converted data C3, C2, C1, C0: converted channel no. PCI-9113 AI Read Single Channel V 16-bit unsigned integer data: B15 .. B12 D11 D10 D1 D0 Where D11, D10, ..., D0: 12-bit unsigned A/D converted data B15 ~ B12: don't care AI Cont Read Single Channel VI or AI Cont Scan Channels VI 32-bit unsigned integer data (including 12-bit unsigned A/D data): B31..B21 C4 C3 C2 C1 C0 B15 ..B12 D11 D10 ... D1 D0 Where D11, D10, ..., D0: A/D converted data C3. C2. C1. C0: converted channel no. B31 ~ B21 & B15 ~ B12; don't care PCI-9114 AI Read Single Channel V 16-bit signed integer data: D15 D14 D1 D0 where D15, D14, ..., D0: unsigned A/D converted data AI Cont Read Single Channel VI or AI Cont Scan Channels VI 32-bit unsigned integer data (including 16-bit signed A/D data): B31 .. B21 C4 C3 C2 C1 C0 D15 D14 ... D1 D0 Where D15, D14, ..., D0: A/D converted data C3, C2, C1, C0: converted channel no. B31 ~ B21: don't care **PCI-9118HR** 16-bit signed integer data: D15 D14 D13 D1 D0 where D15, D14, ..., D0: A/D converted data PCI-9118DG/HG 16-bit unsigned integer data: D11 D10 D9 D1 D0 C3 C2 C1 C0 Where D11, D10, ..., D0: A/D converted data C3, C2, C1, C0: converted channel no. #### PCI-9810 ### PCI-9812 16-bit signed integer data: D11 D10 D9 D1 D0 b3 b2 b1 b0 Where D11, D10, ..., D0 : A/D converted data b2, b1, b0 : Digital Input data. b3: trigger detection flag # Appendix D Data File Format This appendix describes the file format of the data files generated by the functions performing continuous data acquisition followed by storing the data to disk. The data file includes three parts, Header, ChannelRange (optional) and Data block. The file structure is as the figure below: #### Header The *header* part records the information related to the stored data and its total length is 60 bytes. The data structure of the file header is as follows: | | ŀ | Total Length: 60 bytes | | |----------------|-------------------|------------------------|--| | Elements | Туре | Size
(bytes) | Comments | | ID | char | 10 | file ID ex. ADLinkDAQ1 | | card_type | short | 2 | card Type
ex. Pci7250, Pci9112 | | num_of_channel | short | 2 | number of scanned channels ex. 1, 2 | | channel_no | unsigne
d char | 1 | channel number where the data read fom (only available as the num_of_channel is 1) ex. 0, 1 | | num_of_scan | long | 4 | the number of scan for each channel (total count / num_of_channel) | | data_width | short | 2 | the data width 0: 8 bits, 1: 16 bits, 2: 32 bits | | channel_order | short | 2 | the channel scanned sequence 0: normal (ex. 0-1-2-3) 1: reverse (ex. 3-2-1-0) 2: custom* (ex. 0, 1, 3) | | ad_range | short | 2 | the AI range code Please refer to Appexdix B | | | | | ex. 0 (AD_B_5V) | |----------------------|--------|---|--| | scan_rate | double | 8 | The scanning rate of each channel | | | | | (total sampling rate / num_of_channel) | | num_of_channel_range | short | 2 | The number of ChannelRange* structure | | start_date | char | 8 | The starting date of data acquisition ex. 12/31/99 | | start_time | char | 8 | The starting time of data acquisition ex. 18:30:25 | | start_millisec | char | 3 | The starting millisecond of data acquisition ex. 360 | | reserved | char | 6 | not used | ^{*} If the num_of_channel_range is 0, the ChannelRange block won't be included in the data file. ### ChannelRange The *ChannelRange* part records the channel number and data range information related to the stored data. This part consists of several channel & range units. The length of each unit is 2 bytes. The total length depends on the value of *num_of_channel_range* (one element of the file header) and is calculated as the following formula: Total Length = 2 *num_of_channel_range bytes The data structure of each ChannelRange unit is as follows: | | | nnelRang
gth: 2 byte | | |----------|------|-------------------------|---| | Elements | Туре | Size
(bytes) | Comments | | channel | char | 1 | scanned channel number ex. 0, 1 | | range | char | 1 | the AI range code of <i>channel</i> Please refer to Appexdix B ex. 0 (AD_B_5V) | #### **Data Block** The last part is the data block. The data is written to file in 16-bit binary format, with the lower byte first (little endian). For example, the value 0x1234 is written to disk with 34 first followed by 12. The total length of the data block depends on the data width and the total data count. The file is written in Binary format and can't be read in normal text editor. You can use any binary file editor to view it or the functions used for reading files, e.g. fread, to get the file information and data value. PCIS-DASK provides a useful utility *DAQCvt* for you to convert the binary file. The *DAQCvt* main window is as the figure below: ^{*} The channel_order is set to "custom" only when the card supports variant channel scanning order. DAQCvt first translates the information stored in the header part and the ChannelRange part and then displays the corresponding information in the "Input File" frame of DAQCvt main window. After setting the properties (File Path, Format, .etc) of the converted file and push "Start Convert" button in the "Output File" frame, DAQCvt gets rid of header and ChannelRange parts and converts the data in data block according to the card type and the data width. Finally, DAQCvt writes the converted data to disk. You thus can use any text editor or Excel to view or analyze the accessed data. # **Appendix E Function Support** This appendix shows which NuDAQ PCI-bus card each PCIS-LVIEW NT or 98 version VI supports. | 6208V Initial 6308A Initial 6308V Initial 7200 Initial 7200 Initial 7230 Initial 7231 Initial 7234 Initial 7249 Initial 7250 Initial 7296 Initial 7300 RevA Initial 7300 RevB Initial 7432 Initial 7434 Initial 7434 Initial 7943 Initial 795 Initial 796 Initial 797 Initial 797 Initial 798 Initial 799 | | Воа | P C I 6 2 0 8 A | P C I 6 2 0 8 V \ 6 2 1 6 V | P C I 6 3 0 8 A | I
 6

3
 0
 8 | P C I 7 2 0 0 | P C I 7 2 3 0 | P C I 7 2 3 3 3 | P C I 7 2 3 4 | P C I 7 2 4 8 \ 7 2 2 4 | P C I 7 2 4 9 | P C I 7 2 5 0 \ 7 2 5 1 | P C I 7 2 5 2 | P C I 7 2 9 6 | P C I 7 3 0 0 A R e v A | P C I 7 3 0 0 A R e v B | P C I 7 3 9 6 | P C I 7 4 3 2 | P C I 7 4 3 3 3 | P C I 7 4 3 4 | P C I 8 5 5 4 | P C I 9 1 1 D G | | C
I
9
1
1
2 | I

 | I

 | C
I
9
1
1
4 | I
 9
 1
 1
 8
 D | C
I
9
1
1
8
H | C
I
9
1
1
8
H | I
 9
 8
 1
 0 | P C I 9 8 1 2 | |--|-------------------|----------|-------------------|-------------------------------|-------------------|-------------------------------|-----------------|-----------------|-------------------|-----------------|---------------------------|-----------------|---------------------------|-----------------|-----------------|---------------------------|---------------------------|-----------------|-----------------|-------------------|-----------------|-----------------|-------------------|---|----------------------------|--|--|----------------------------|--------------------------------------|---------------------------------|---------------------------------|-------------------------------|--| | 6208V Initial 6308A Initial 7200 Initial 7230 Initial 7233 Initial 7233 Initial 7249 Initial 7252 Initial 7252 Initial 7260 Initial 72750 Initial 72750 Initial 72750 Initial 7280 Initial 7290 RevA Initial 7300 RevA Initial 7300 RevA Initial 7300 RevA Initial 7300 I | | ٦, | • | H | | 6308A Initial 6308V Initial 7200 Initial 7230 Initial 7233 Initial 7234 Initial 7249 Initial 7252 Initial 7252 Initial 7300 RevA Initial 7300 RevA Initial 7300 RevB Initial 7300 RevB Initial 7432 Initial 7432 Initial 7434 Initial 7435 Initial 7436 Initial 7436 Initial 7437 Initial 7438 Initial 7439 Initial 7439 Initial 7439 Initial 7431 7432 Initial 7434 Initial 7435 Initial 7436 Initial 7437 Initial 7438 Initial 7439 Initial 7439 Initial 7439 Initial 7431 7432 Initial 7433 Initial 7434 Initial 7435 Initial 7436 Initial 7437 Initial 7437 Initial 7438 Initial 7439 7431 Init | | + | _ | • | | | H | H | | | | | | _ | ┪ | _ | | _ | | | | | | H | | H | H | H | H | H | | H | Г | | 6308V Initial 7200 Initial 7230 Initial 7231 Initial 7234 Initial 7248 Initial 7249 Initial 7250 Initial 7250 Initial 7250 Initial 7260 Initial 7270 RevA Initial 7300 RevA Initial 7432 Initial 7432 Initial 7434 Initial 7434 Initial 7435 Initial 7436 Initial 7437 Initial 7437 Initial 7438 Initial 7439 Initial 7431 Initial 7431 Initial 7431 Initial 7432 Initial 7434 Initial 7435 Initial 7436 Initial 7437 Initial 7438 Initial 7439 Initial 7439 Initial 7431 Initial 7431 Initial 7432 Initial 7434 Initial 7435 Initial 7436 Initial 7437 Initial 7438 Initial 7439 Initial 7439 Initial 7439 Initial 7431 Initial 7431 Initial 7432 Initial 7434 Initial 7435 Initial 7436 Initial 7437 Initial 7438 Initial 7439 Initial 7439 Initial 7439 Initial 7431 Initial 7431 Initial 7432 Initial 7434 Initial 7435 Initial 7444 Initial 745 Initial 746 Initial 747 Initial 748 Initial 749 740 I | | \dashv | | | • | | H | H | | | | | | _ | ┪ | _ | | _ | | | | | | H | | f | f | | | | | Г | Γ | | 7200 Initial 7230 Initial 7233 Initial 7234 Initial 7248 Initial 7249 Initial 7250 Initial 7250 Initial 7260 Initial 7300 RevA Initial 7300 RevA Initial 7300 RevB Initial 7310 Initial 7310 Initial 7310 Initial 7310 Initial 7310 Initial 7310 Initial 7320 Initial 7331 Initial 7343 Initial 7432 Initial 7434 Initial 7435 Initial 7436 Initial 7437 Initial 7438 Initial 7439 Initial 7431 7432 Initial 7433 Initial 7434 Initial 7435 Initial 7436 Initial 7437 Initial 7438 Initial 7439 Initial 7439 Initial 7439 Initial 7431 743 | | \dashv | | | Ē | • | | | | | | | | | \dashv | | | | | | | | | Н | | Ħ | Ħ | H | H | | | H | Г | | 7230 Initial 7231 Initial 7234 Initial 7249 Initial 7249 Initial 7252 Initial 7252 Initial 7300 RevA Initial 7300 RevA Initial 7300 RevB Initial 7310 7311 731 | | | | | | | • | Г | | 7233 Initial 7234 Initial 7248 Initial 7249 Initial 7250 Initial 7250 Initial 7250 Initial 7250 Initial 7260 Initial 7270 RevA Initial 7300 RevA Initial 7300 RevA Initial 7300 Rinitial | | | | | | | | • | | | | | | | | | | | | | | | | П | | | | | | | | | Г | | 7234 Initial 7249 Initial 7250 Initial 7250 Initial 7250 Initial 7260 Initial 7270 RevA Initial 7300 RevA Initial 7300 RevB Initial 7432 Initial 7432 Initial 7434 Initial 7434 Initial 7435 Initial 7436 Initial 7436 Initial 7437 Initial 7437 Initial 7438 Initial 7439 Initial 7431 Initial 7431 Initial 7431 Initial 7432 Initial 7433 Initial 7434 Initial 7435 Initial 7436 Initial 7437 Initial 7437 Initial 7438 Initial 7439 Initial 7431 Initial 7431 Initial 7431 Initial 7431 Initial 7432 Initial 7434 Initial 7435 Initial 7436 Initial 7437 Initial 7438 Initial 7439 Initial 7439 Initial 7439 Initial 7439 Initial 7431 Initial 7431 Initial 7431 Initial 7431 Initial 7431 Initial 7431 Initial 7432 Initial 7433 Initial 7434 Initial 7435 Initial 7436 Initial 7437 Initial 7437 Initial 7437 Initial 7438 Initial 7439 7431 7432 Initial 7434 Initial 7435 Initial 7435 Initial 7436 Initial 7437 Initial 7437 Initial 7437 Initial 7437 Initial 7438 Initial 7439 Initial 7439 Initial 7439 Initial 7431 743 | | | | | | | | | • | 7248 Initial 7249 Initial 7250 Initial 7250 Initial 7250 Initial 7300 RevA Initial 7300 RevB Initial 7301 RevB Initial 7301 RevB Initial 7302 Initial 7432 Initial 7432 Initial 7433 Initial 7434 Initial 8554 Initial 9111 PG Initial 9111 Initial 9114 HG Initial 9118 HG Initial 9118 HR Initial 9118 HR Initial 9118 HR Initial 9118 HR Initial 9119 Initial 9119 Initial 9118 Initial 9119 Initial 9118 Initial 9119 Initial 9119 Initial 9118 Initial 9119 Initial 9118 Initial 9119 Initial 9118 Initial 9119 Initial 9119 Initial 9118 Initial 9119 Initial 9110 Config AI 9112 Config | | 1 | | | | | | | | • | Г | | 7249 Initial 7250 Initial 7250 Initial 7250 Initial 7296 Initial 7300 RevA Initial 7300 RevA Initial 7300 RevB Initial 7300 RivB Initial 7432 Initial 7432 Initial 7433 Initial 7434 Initial 7435 Initial 7436 Initial 7437 Initial 7438 Initial 7439 Initial 7431 Initial 7431 Initial 7431 Initial 7432 Initial 7433 Initial 7434 Initial 7435 Initial 7436 Initial 7437 Initial 7438 Initial 7439 Initial 7431 Initial 7431 Initial 7431 Initial 7432 Initial 7433 Initial 7434 Initial 7435 Initial 7445 Initial 745 Initial 746 Initial 75 | | 1 | | | | | | | | | • | Г | | 7250 Initial 7252 Initial 7256 Initial 7300 RevA Initial 7300 RevB Initial 7300 RevB Initial 7306 Initial 7432 Initial 7433 Initial 7434 Initial 8554 Initial 9111DG Initial 9111HR Initial 9112 Initial 9114DG Initial 9114BG Initial 9118HG 9119HRI Initial 9119HRI Initial 9118HG Initial 9119HRI Initial 9119HRI Initial 9119HRI Initial 9110 Initial 9111 Config AI 9112 Config AI 9112 Config | | | | | | | | | | | | • | 7252 Initial 7296 Initial 7300 RevA Initial 7300 RevB Initial 7396 Initial 7432 Initial 7432 Initial 7433 Initial 7434 Initial 8554 Initial 9111DG Initial 9111HR Initial 9112 Initial 9114HG Initial 9114HG Initial 9118BG Initial 9118HG 9119 | | | | | | | | | | | | | • | Г | | 7300 RevA Initial 7300 RevB Initial 7396 Initial 7432 Initial 7432 Initial 7434 Initial 8554 Initial 9111DG Initial 9112 Initial 9114 Initial 9114 Initial 9118 9110 9111 Config AI 9111 Config AI 9113 Config | | T | | | | | | | | | | | | • |
| 7300 RevA Initial 7300 RevB Initial 7396 Initial 7432 Initial 7432 Initial 7434 Initial 8554 Initial 9111DG Initial 9112 Initial 9114 Initial 9114 Initial 9118 9110 9111 Config AI 9111 Config AI 9113 Config | 7296 Initial | T | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | Г | | 7300 RevB Initial 7396 Initial 7432 Initial 7433 Initial 7434 Initial 8554 Initial 9111DG Initial 9112 Initial 9118 9110 9111 Config AI 9111 Config AI 9111 Config | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | | 7432 Initial 7433 Initial 7434 Initial 8554 Initial 9111DG Initial 9111HR Initial 9112 Initial 9114DG Initial 9114BG Initial 9118HG 9119HG Initial 9118HG Initial | 7300 RevB Initial | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | 7433 Initial 7434 Initial 8554 Initial 9111DG Initial 9111HR Initial 9112 Initial 9114DG Initial 9114DG Initial 9118HG Initial 9118HG Initial 9118HR Initial 9118HR Initial 9118HR Initial 9118HR Initial 9118HR Initial 9118HR Initial 911911 Config AI 9112 Config | 7396 Initial | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | П | | 7434 Initial 8554 Initial 9111DG Initial 9111HR Initial 9112 Initial 9113 Initial 9114HG Initial 9118HG Initial 9118HG Initial 9118HR Initial 9118HR Initial 9118HR Initial 9119HG Initial 9118HR Initial 9118HR Initial 9118HR Initial 9119HR Initial 9119HR Initial 9119HR Initial 9119HR Initial 9119HR Initial 9119HR Initial | 7432 Initial | | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | П | | 8554 Initial • • • • • • • • • • • • • • • • • • • | 7433 Initial | | | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | П | | 9111DG Initial 9111HR Initial 9112 Initial 9113 Initial 9114DG Initial 9114DG Initial 9118HG Initial 9118HG Initial 9118HG Initial 9118HG Initial 9118HG Initial 9118HR Initial 9118HR Initial 9119HR Initial 9119HR Initial 9110 Initial 9111 Config AI 9112 Config AI 9113 Config | 7434 Initial | • | | | | | | | | | | | | | | 9111HR Initial 9112 Initial 9113 Initial 9114DG Initial 9118HG Initial 9118HG Initial 9118HG Initial 9118HR Initial 9118HR Initial 9118HR Initial 9119HR Initial 9119HR Initial 9110 Initial 9111 Config AI 9112 Config AI 9113 Config | 8554 Initial | • | | | | | | | | | | | | | 9112 Initial 9113 Initial 9114DG Initial 9114HG Initial 9118HG Initial 9118HR Initial 9810 Initial 9812 Initial 98112 Config AI 9113 Config | 9111DG Initial | • | | | | | | | | | | | | 9113 Initial | 9111HR Initial | • | | | | | | | | | | | 9114DG Initial 9114HG Initial 9118HG Initial 9118HG Initial 9118HR Initial 9810 Initial 9812 Initial AI 9111 Config AI 9113 Config | 9112 Initial | • | | | | | | | | | | 9114HG Initial 9118DG Initial 9118HG Initial 9118HR Initial 9118HR Initial 9810 Initial 9812 Initial AI 9111 Config AI 9112 Config AI 9113 Config | 9113 Initial | • | | | | | | | | | 9118DG Initial 9118HG Initial 9118HR Initial 9810 Initial 9812 Initial AI 9111 Config AI 9112 Config AI 9113 Config | • | Ĺ | Ĺ | | | \Box | oxdot | | 9118HG Initial 9118HR Initial 9810 Initial 9812 Initial AI 9111 Config AI 9113 Config | • | | | | $oldsymbol{L}$ | $oldsymbol{oldsymbol{oldsymbol{eta}}}$ | | 9118HR Initial 9810 Initial 9812 Initial AI 9111 Config AI 9112 Config AI 9113 Config | • | | | $oldsymbol{L}$ | $oldsymbol{oldsymbol{oldsymbol{eta}}}$ | | 9810 Initial 9812 Initial 9812 Initial 0 AI 9111 Config 0 AI 9112 Config 0 AI 9113 Config 0 AI 9113 Config 0 | | \perp | Ш | | | | | | • | | L | L | | 9812 Initial | | \perp | Ш | | | | | | | • | L | L | | AI 9111 Config ● ● ■ AI 9112 Config ■ ● ■ AI 9113 Config ■ ■ ■ | | \perp | | | | | Щ | Щ | | | | | | | | | | | | | | | | Щ | | | | | | | | • | \bigsqcup^{l} | | AI 9112 Config AI 9113 Config | | \perp | Щ | | | | | | | | igspace | • | | AI 9113 Config | | \perp | | | | | | | | | | | | | _ | | | | | | | | • | • | | L | L | L | L | | | igspace | \sqsubseteq | | | | 4 | | | | | | | | | | | | | _ | | | | | | | | | Щ | • | | | L | | | | igspace | \vdash | | \[\text{A 9 14 Config} \] \[| | \perp | | | | | | | | | | | | _ | _ | _ | | _ | | | | | | Щ | | • | L | Ļ | L | | | igspace | \vdash | | | AI 9114 Config | + | _ | | | | Щ | Щ | | | | | | _ | 4 | _ | | _ | | | | | | Н | | 1 | • | • | _ | _ | _ | \vdash | \vdash | | AI 9118 Config | | + | _ | | | | | | | | \dashv | | \dashv | _ | 4 | _ | | _ | \dashv | | | | | H | | ┡ | ┡ | L | • | • | • | F | _ | | 110 7 012 0 0 1115 | | | | | | | | | | | _ | | _ | _ | 4 | _ | | _ | _ | | | | | H | Ļ | Ļ | Ļ | L | | | _ | • | • | | 122120/112 201111 | | + | 4 | | | | | | | Н | 4 | Н | 4 | _ | 4 | _ | | _ | 4 | | | | | | | | | | | | | • | • | | | | + | | | | | Н | Н | | | | | | | _ | | | | | | | | | | | | | | | | | • | • | | | | + | | | | H | | | | | | | | _ | | _ | | _ | | | | | • | | - | - | - | | | - | - | • | • | | | | P | |---|----------|-----------|----------|----------|--------|---|----------|------------|----------|-----------|---|----------|--------|-----|--------|--------|----------|----------|--------|----------|----------|----------|--------|----------|--------|----------|--------|--------|---|-----------|-------------------|----------| | | r | | C
I | C
I | C | C | C
I | C | C | C | C | C
I | C | C | C | C
I | C
I | I | C
I | C
I | C
I | C
I | C
I | C | C
I | C
I | C
I | I | I | C
I | I | I | | | a
D | 1 | l | 1 | | | 1 | Τ | | | 0 | | 6
2 | 6
3 | 6
3 | 7 | 7 | 7 | 7 2 | 7 | 7 | 7 | 7 | 7 2 | 7
3 | | 7
3 | 7
4 | 7
4 | 7
4 | 8
5 | 9
1 9 | 9
1 | 9
8 | 9
8 | | | m | 0 | 0 | 0 | 0 | 0 | 2 3 | 2 3 | 3 | 2
4 | 4 | 2
5 | 2
5 | 9 | 0 | 0 | 9 | 3 | | 3 | 5 | 1 | 1 | 1 | 1 | | 1 | 1 | 1 | 1 | 1 | 1 | | | | 8 | 8 | 8 | 8 | 0 | 0 | 3 | 4 | 8 | 9 | 0 | 2 | 6 | 0 | | 6 | 2 | 3 | 4 | 4 | 1 | 1
1 | 2 | 3 | 4 | 4 | 8 | 8 | 8 | 0 | 2 | | | | A | V | A | V | | | | | \
7 | | \
7 | | | A | A | | | | | | D
G | | | | D
G | H
G | D
G | | | | | | | | | ۱
6 | | 6 | | | | | 2 | | 2 | | | R | R | | | | | | G | K | | | G | G | G | G | K | | | | | | | 2 | | 3 | | | | | 2 | | 5 | | | e | e | 1 | | 0 | | | | | 4 | | 1 | | | V | V | 6
V | | 4
V | | | | | | | | | | A | В | · | | · | Function | 4 | 4 | | _ | | | | | | | | | | | | | | | | | | Ļ | | | _ | Ļ | | | | | 4 | _ | | AI Cart Boad Channel | 4 | + | | _ | | | | | | | | | | | | | | | | | | • | • | | • | • | • | | • | • | _ | • | | AI Cont Read Channel AI Cont Read Multiple Channels | + | + | • | - | | - | • | | • | • | • | - | - | | AI Cont Scan Channels | + | \dagger | • | • | • | • | • | • | | • | - | • | • | | AI Cont Read Channel To File | 7 | + | 1 | _ | | | | | | | | | | | | | | | | | | | • | • | • | • | • | • | • | • | | • | | AI Cont Read Multiple Channels To Fi | le | ╛ | J | • | • | • | J | J | | AI Cont Scan Channels To File | • | | | • | • | | • | | | • | | AI Cont Status | Ţ | Ţ | \Box | | | | | | | | | Щ | | | | Щ | | | | | | • | • | - | _ | • | • | - | • | • | _ | • | | AI Cont VScale | 4 | 4 | 4 | _ | | | | | | | | Щ | | | | Щ | | | | | | • | • | • | • | • | • | • | • | • | _ | • | | AI Initial Memory Allocated | 4 | 4 | • | • | • | • | • | • | • | • | • | | • | | AI Read Channel | 4 | 4 | | _ | | | | | | | | | | | | | | | | | | • | • | • | • | • | • | | • | • | | • | | ALVS-al- | + | + | | _ | | | | | | | | | | | | | | | | | | • | • | • | • | • | • | | • | • | | • | | AI VScale AO 6208A Config | + | • | • | - | | - | • | | | | | - | - | | AO 6308A Config | Ŧ | + | | • | \dashv | \dashv | | AO 9111 Config | Ħ | Ħ | | Ť | | | | | | | | | | | | | | | | | | • | • | | | | | | | | \dashv | | | AO 9112 Config | 1 | 1 | • | | | | | | | 一 | _ | | AO Vscale | | • | • | • | • | | | | | | | | | | | | | | | | | • | • | • | | | | • | • | • | T | | | AO Vwrite Channel | | | | | • | | | | | | | | | | | | | | | | | • | • | • | | | | • | • | • | | | | AO Write Channel | _ | • | • | • | • | | | | | | | | | | | | | | | | | • | • | • | | | | • | • | • | | | | CTR 8554 CK1 Config | 4 | 4 | | | | | | | | | | | | | | | | | | | • | | | | | | | | | | _ | _ | | CTR 8554 ClkSrc Config | 4 | 4 | | | | | | | | | | | | | | | | | | | • | | | | | | | | | | \dashv | _ | | CTR 8554 Debounce Config | + | + | | _ | | | | | | • | • | | | • | | | • | | | | • | | | | - | • | _ | _ | _ | _ | \dashv | \dashv | | CTR Read CTR Reset | ╅ | ╅ | | _ | | | | | | - | • | Н | | • | | Н | • | | _ | | • | _ | - | • | _ | _ | _ | | • | | \dashv | \dashv | | CTR Setup | \dashv | + | | | | | | | | | • | | | • | | | • | | | | • | | | • | | | | | | • | \dashv | \dashv | | DI 7200
Config | Ħ | Ħ | | | | • | | | | | | | | | | | | | | | Ť | | | | | | | Ť | | Ť | \dashv | \dashv | | DI 7300 RevA Config | T | T | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | 一 | | | DI 7300 RevB Config | T | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | T | | | DI Async Check | | | | | | • | | | | | | | | | • | • | | | | | | | | | | | | | | | | | | DI Async Clear | | | | | | • | | | | | | | | | • | • | | | | | | | | | | | | | | | | | | DI Async Double Buffer Half Ready | 4 | 4 | | | | • | _ | _ | | DI Async Double Buffer Mode | 4 | 4 | _ | | | • | \dashv | | | DI Async Double Buffer Transfer | + | + | \dashv | 4 | _ | • | \dashv | | \vdash | Н | | Н | | | • | H | \vdash | \vdash | _ | \vdash | _ | H | - | \vdash | _ | H | | Н | | Н | \dashv | 4 | | DI Cont Read Port DI Cont Read Port To File | + | + | \dashv | - | _ | • | | | | \vdash | | Н | | | • | | | | _ | | _ | | | | | | | Н | | \vdash | \dashv | ᅱ | | DI Cont Status | \dashv | \dashv | ┪ | \dashv | | • | | | | | | H | | | • | | | | | | | | | | | | | | | | \dashv | \dashv | | DI Initial Memory Allocated | 寸 | 十 | ┪ | 7 | | • | | | | \exists | | | | | • | | | | | | | | | | | | | H | | \exists | 寸 | \dashv | | DI Read Line | | • | | | | | | | | | | • | | | • | • | | | | | | • | | | | | | • | | | ┪ | ᅱ | | DI Read Port | | • | | | | | | | | • | | • | | | | • | | | | | | • | | | | | | • | | | J | | | DIO Config Port | | | | | | | | | | | • | | | • | | | • | | | | | | | | | | | | | | | | | DIO SetDualInterrupt | [| | | | | | • | • | | • | • | | | • | | | • | • | • | | | | | | | | | | | | $oldsymbol{\bot}$ | | | DO 7200 Config | 4 | _ | 4 | _ | | • | | | | | | Щ | | | | Щ | | | | | | | | | | | | | | | 4 | _ | | DO 7300 RevA Config | 4 | + | \dashv | 4 | _ | _ | | | | Щ | | \vdash | | | • | H | | | _ | | _ | H | _ | | _ | H | | Щ | | Щ | 4 | _ | | DO 7300 RevB Config | + | + | + | - | | • | | | | - | | Н | | | • | • | | | | | | | | | | | | | | - | \dashv | \dashv | | DO Cont Status DO Cont Write Port | + | + | ┥ | ┪ | - | • | H | | | Н | | H | | | | • | | | | | | \vdash | | | | \vdash | | H | | Н | \dashv | \dashv | | DO Async Check | \dashv | + | \dashv | _ | | • | | | | | | H | | | | • | | | | | | | | | | | | H | | | 十 | \dashv | | DO Asylic Check | | | | | | _ | | | | | | | | | _ | ت | ш | | | | <u> </u> | | | ш | | | | | | | | | | Function | I 6 6 2 | C I 6 2 0 8 | I 6 3 0 8 A | I
 6
 3
 0
 8 | I 7 | P C I 7 2 3 0 | I
7
2
3 | P C I 7 2 3 4 | P
C
I
7
2
4
8
\
7
2
2
4 | P C I 7 2 4 9 | P C I 7 2 5 0 \ 7 2 5 1 | P C I 7 2 5 2 | P C I 7 2 9 6 | P C I 7 3 0 0 A R e v A | I 7 3 0 0 A R e v | I 7 3 9 6 | P C I 7 4 3 2 | | I
7
4
3 | P C I 8 5 5 4 | I

9
1 | P C I 9 1 1 1 H R | I
9
1
1
2 | I

 9
 1
 1 | I
 -
 9
 1
 1 | P C I 9 1 1 4 H G | I
 9
 1
 1
 8
 D | | | | P
C
I
9
8
1
2 | |-----------------------------|---------------|---------------|-----------------------|-------------------------------|-------|-----------------|------------------|-----------------|--|-----------------|---------------------------|-----------------|-----------------|---------------------------|---------------------|-------------|-----------------|--------------|------------------|-----------------|------------------|---------------------|-----------------------|-----------------------------|------------------------------|---------------------|--------------------------------------|-------|-------|---|---------------------------------| | DO Async Clear | 1 | | | | • | | | | | | | | | • | • | | | | | | | | | | | | | | | H | | | DO Initial Memory Allocated | T | | | | • | | | | | | | | | • | • | | | | | | | | | | | | | | | П | | | DO PG Start | | | | | | | | | | | | | | • | • | | | | | | | | | | | | | | | | | | DO PG Stop | | | | | | | | | | | | | | • | • | | | | | | | | | | | | | | | | | | DO Read Line | • | • | • | • | • | | | | | • | • | • | • | • | • | • | | | | | | | | | | | • | • | • | Ш | | | DO Read Port | • | • | • | • | • | | | | • | • | • | | • | • | • | • | | | | | | | | | | | • | • | • | Ш | | | DO Write Line | 1 | | | | • | | | | | | • | _ | | | | | | | | | Щ | | | | | | | | | Ш | | | DO Write Port | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | | • | - | - | • | • | | • | • | • | • | • | Ш | | | EDO 9111 Config | - | • | | | | | | | | Ш | | | Release Card | • | • | • | • | • | • | • | lacktriangle | • | ullet | • | lacktriangle | lacktriangle | • | • | • | ullet | lacktriangle | • | • | • | lacktriangle | ullet | • | • | ullet | • | ullet | ullet | • | • |